AP42 Section: 9.9.4 Alfalfa Dehydrating Title: Emission Factor Documentation for AP-42, Section 9.9.4 Alfalfa Dehydrating, Final Report September 1996 **Emission Factor Documentation for AP-42 Section 9.9.4** Alfalfa Dehydration Final Report For U. S. Environmental Protection Agency Office of Air Quality Planning and Standards Emission Factor and Inventory Group > EPA Contract 68-D2-0159 Work Assignment No. 3-01 and 4-04 MRI Project No. 4603-01-03 and 4604-04 September 1996 Emission Factor Documentation for AP-42 Section 9.9.4 Alfalfa Dehydration Final Report For U. S. Environmental Protection Agency Office of Air Quality Planning and Standards Emission Factor and Inventory Group Research Triangle Park, NC 27711 Attn: Mr. Dallas Safriet (MD-14) EPA Contract 68-D2-0159 Work Assignment No. 3-01 and 4-04 MRI Project No. 4603-01-03 and 4604-04 September 1996 # **NOTICE** The information in this document has been funded wholly or in part by the United States Environmental Protection Agency under Contract No. 68-D2-0159 to Midwest Research Institute. It has been reviewed by the Office of Air Quality Planning and Standards, U. S. Environmental Protection Agency, and has been approved for publication. Mention of trade names or commercial products does not constitute endorsement or recommendation for use. ## **PREFACE** This report was prepared by Midwest Research Institute (MRI) for the Office of Air Quality Planning and Standards (OAQPS), U. S. Environmental Protection Agency (EPA), under Contract No. 68-D2-0159, Work Assignment No. 3-01 and 4-04. Mr. Dallas Safriet was the requester of the work. Approved for: MIDWEST RESEARCH INSTITUTE Roy Neulicht Program Manager Environmental Engineering Department Jeff Shular Director, Environmental Engineering Department September, 1996 # TABLE OF CONTENTS | • | <u>Page</u> | |--|---| | 1. INTRODUCTION | | | 2. INDUSTRY DESCRIPTION 2.1 INDUSTRY CHARACTERIZATION 2.2 PROCESS DESCRIPTION 2.2.1 Alfalfa Dehydration 2.2.2 Alfalfa Pellet Production 2.3 EMISSIONS 2.4 EMISSION CONTROL TECHNOLOGY | 2-12-12-22-2 | | 3. GENERAL DATA REVIEW AND ANALYSIS PROCEDUR
3.1 LITERATURE SEARCH AND SCREENING | 3-1
3-1 | | 4. REVIEW OF SPECIFIC DATA SETS 4.1 REVIEW OF SPECIFIC DATA SETS 4.1.1 Reference 1 4.1.2 Reference 2 4.1.3 Reference 3 4.1.4 Reference 4 4.1.5 Reference 5 4.1.6 Reference 6 4.1.7 Reference 7 4.1.8 Reference 8 4.1.9 Reference 9 4.1.10 Reference 10 4.1.11 Reference 11 4.2 DEVELOPMENT OF CANDIDATE EMISSION FACT 4.3 SUMMARY OF CHANGES TO AP-42 SECTION 4.3.1 Section Narrative 4.3.2 Emission Factors | 4-1 4-1 4-1 4-1 4-2 4-2 4-2 4-2 4-3 4-3 4-4 ORS 4-4 4-4 | | 5. PROPOSED AP-42 SECTION | 5-1 | | APPENDIX A APPENDIX B APPENDIX C APPENDIX D APPENDIX E APPENDIX F APPENDIX G | B-1 | # LIST OF FIGURES | <u>Figure</u> | | <u>Page</u> | |---------------|---|-------------| | 2-1 | Process flow diagram for a typical alfalfa dehydrator | 2-3 | | | | | | | | | | | LIST OF TABLES | | | <u>Table</u> | | <u>Page</u> | | 2-1 | DEHYDRATED AND SUN CURED ALFALFA FACILITIES | 2-1 | | 4-1 | SUMMARY OF EMISSION TEST DATA FOR ALFALFA DEHYDRATION | 4-5 | | 4-2 | SUMMARY OF PARTICULATE EMISSION FACTORS FOR ALFALFA DEHYDRATION | 4-5 | # EMISSION FACTOR DOCUMENTATION FOR AP-42 SECTION 9.9.4 Alfalfa Dehydration #### 1. INTRODUCTION The document Compilation of Air Pollutant Emission Factors (AP-42) has been published by the U. S. Environmental Protection Agency (EPA) since 1972. Supplements to AP-42 have been routinely published to add new emission source categories and to update existing emission factors. AP-42 is routinely updated by EPA to respond to new emission factor needs of EPA, State and local air pollution control programs, and industry. An emission factor is a representative value that attempts to relate the quantity of a pollutant released to the atmosphere with an activity associated with the release of that pollutant. Emission factors usually are expressed as the weight of pollutant divided by the unit weight, volume, distance, or duration of the activity that emits the pollutant. The emission factors presented in AP-42 may be appropriate to use in a number of situations, such as making source-specific emission estimates for areawide inventories for dispersion modeling, developing control strategies, screening sources for compliance purposes, establishing operating permit fees, and making permit applicability determinations. The purpose of this report is to provide background information from test reports and other information to support revisions to AP-42 Section 6.1, Alfalfa Dehydrating. This background report consists of five sections. Section 1 includes the introduction to the report. Section 2 gives a description of the alfalfa dehydration industry. It includes a characterization of the industry, a description of the different process operations, a characterization of emission sources and pollutants emitted, and a description of the technology used to control emissions resulting from these sources. Section 3 is a review of emission data collection (and emission measurement) procedures. It describes the literature search, the screening of emission data reports, and the quality rating system for both emission data and emission factors. Section 4 details emission factor development for alfalfa dehydration. It includes the review of specific data sets and a description of how candidate emission factors were developed. Section 5 presents the AP-42 Section 9.9.4, Alfalfa Dehydration. Supporting documentation for the emission factor development is presented in the Appendices. #### 2. INDUSTRY DESCRIPTION This section provides a brief review of the trends in the alfalfa dehydration industry and an overview of the alfalfa dehydration process. Possible emissions and emission control technologies are also provided. # 2.1 INDUSTRY CHARACTERIZATION¹⁻⁵ Alfalfa dehydration (SIC 2048) is the rapid drying of freshly cut alfalfa by artificial means. The resulting product is processed into pellets or meal and is sold as livestock feed, such as chicken rations, cattle feed, hog rations, sheep feed, turkey mash, and other formula feeds. Dehydrated alfalfa is important for its protein content, growth and reproductive factors, pigmenting xanthophylls, and vitamin contributions. Although information is not available for dehydrated alfalfa production alone, approximately 480,500 tons of dehydrated and sun cured alfalfa were produced in the United States in 1992. Mills located east of the Rocky Mountains produce 96 percent (461,800 tons) annually of the total dehydrated and sun cured alfalfa; the remaining 4 percent (18,700 tons) is produced west of the Rocky Mountains. Table 2-1 shows the number of alfalfa dehydrators by State. The annual production of dehydrated and sun cured alfalfa has declined steadily over the past twenty years, with annual productions of 1,992,400 tons in 1972; 1,292,700 tons in 1982; and 480,500 tons in 1992. TABLE 2-1. DEHYDRATED AND SUN CURED ALFALFA FACILITIES⁴ | Area | No. of plants ^a | | |---------------------------------------|----------------------------|--| | Nebraska | 19 | | | Kansas | 9 | | | Utah, Idaho, Oregon | 3 | | | Iowa, Minnesota, South Dakota | 5 | | | Colorado, Oklahoma, New Mexico, Texas | 4 | | | Missouri, Arkansas | 2 | | | Ohio, New York | 5 | | | Total | 47 | | ^aIncludes only the number of plants reporting to the USDA. # 2.2 PROCESS DESCRIPTION^{1-2,5} The operation of alfalfa dehydrating mills is seasonal and the typical plant operates continuously 24 hours per day, 7 days per week during the May to October harvest season. The mature alfalfa is harvested by windrow wilting and then chopped out of the windrow with a forage harvester and hauled as soon as possible to the dehydrating plant. #### 2,2,1 Alfalfa Dehydration Figure 2-1 presents a general diagram for a typical alfalfa dehydrator plant. Standing alfalfa is windrowed in the field to allow wilting to reduce moisture to an acceptable level balancing energy requirements, trucking requirements, and dehydrator capacity while maintaining the alfalfa quality and leaf quantity. The windrowed alfalfa is then chopped and hauled to the dehydration facility. The truck dumps the chopped alfalfa (wet chops) onto a self-feeding conveyor assembly that feeds a direct-fired rotary drum. Within the drum, the wet chops are dried from an initial moisture content of about 30 to 70 percent (by weight, wet basis) to about 6 to 12 percent. Typical combustion gas temperatures within the gas-fired drum range from 154° to 816°C (300° to 1500°F) at the inlet to 60° to 95°C (140° to 210°F) at the outlet. A fan located at the dryer discharge pneumatically conveys the dried material to the primary cyclone that separates the gases and steam from the dried material and releases them to the atmosphere. Material collected by the primary cyclone is discharged through the exit duct to a hammer-mill, which grinds the dry chops into meal. A blower at the hammer-mill discharge picks up the screened, relatively fine powder and delivers it either to an additional and similar secondary grinding operation or to a meal collector cyclone, in which the meal is separated from the airstream and discharged into a holding bin. The exhaust is recycled to a bag filter (baghouse). The meal is conveyed to a pellet mill. The extruded pellets are conveyed directly to bagging, bulk storage, or bulk shipping-facilities. #### 2.2.2 Alfalfa Pellet Production In the
pelletizing operation, alfalfa meal is fed into a pellet mill where it is steam conditioned and extruded into pellets. From the pellet mill, the pellets are either pneumatically or mechanically conveyed to a cooler, through which air is drawn to cool the pellets and, in some cases, remove fines. Fines are more commonly removed using shaker screens located before or after the cooler, with the fines being conveyed back into the meal collector cyclone, meal bin, or pellet mill. Cyclone separators may be employed to separate entrained fines in the cooler exhaust and to collect pellets when the pellets are pneumatically conveyed from the pellet mill to the cooler. Following cooling and screening, the pellets are transferred to bulk storage. Dehydrated alfalfa is most often stored and shipped in pellet form, although the pellets may also be ground in a hammermill and shipped in meal form. When the finished or ground pellets are pneumatically or mechanically transferred to storage or loadout, additional cyclones may be used for product airstream separation. In addition, some of the larger mills formulate feeds from meal pellets to meet customer and market demands. The pelletized material is reduced to meal by hammer-mill grinding and then pneumatically conveyed to an air separator cyclone. Next, it is piped to a blender for formulation and then travels to bagging equipment or bulk shipping facilities. There are variations of the process described above depending on the desired nature of the product, the physical layout of the plant, and the modifications made for air pollution control. Common variations include recirculating the exhaust gas stream from one or more of the downstream cyclones back through the primary cyclone and recirculating a portion of the primary cyclone exhaust back into the furnace. Another modification involves recirculating a part of the meal collector cyclone exhaust back into the hammermill, with the remainder ducted to the primary cyclone or Figure 2-1. Process flow diagram for a typical alfalfa dehydrator.5 discharged directly to a bag filter. Also, additional cyclones may be employed if the pellets are pneumatically rather than mechanically conveyed from the pellet mill to the cooler or if the finished pellets or ground pellets are pneumatically conveyed to storage or loadout. ## 2.3 EMISSIONS³ Particulate matter is the primary pollutant emitted from alfalfa dehydrating plants, although some odors may also arise from the organic volatiles driven off during drying and pellet formation. The major source of emissions is the primary cyclone following the dryer drum. Lesser emission sources include the downstream cyclone separators and the bagging and loading operations. # 2.4 EMISSION CONTROL TECHNOLOGY^{3,6-7} Air pollution control (and product recovery) is accomplished in alfalfa dehydrating plants in a variety of ways. A simple, yet effective technique is the proper maintenance and operation of the alfalfa dehydrating equipment. Particulate emissions can be reduced significantly if the feeder discharge rates are uniform, if the dryer furnace is operated properly, if proper airflows are employed in the cyclone collectors, and if the hammermill is well maintained and not overloaded. It is especially important in this regard not to overdry and possibly burn the chops as this results in the generation of smoke and increased fines in the grinding and pelletizing operations. Equipment modification provides another means of particulate control. Existing cyclones can be replaced with more efficient cyclones and concomitant air flow systems. In addition, the furnace and burners can be modified or replaced to minimize flame impingement on the incoming green chops. In plants where the hammermill is a production bottleneck, a tendency exists to overdry the chops to increase throughput, which results in increased emissions. Adequate hammermill capacity can reduce this practice. ing. The state of Secondary control devices can be employed on the cyclone collector exhaust streams. Generally, this practice has been limited to the installation of secondary cyclones or fabric filters on the meal collector, pellet collector, or pellet cooler cyclones. Careful design incorporating flame-proof baghouse filter media, integral fire extinguisher devices, and alert plant operation are necessary to minimize the possibility of fires. Some measure of secondary control can also be effected on these cyclones by recirculating their exhaust streams back into the primary cyclone. Primary cyclones are not controlled by fabric filters because of the high moisture content in the resulting exhaust stream. Medium energy wet scrubbers are effective in reducing particulate emissions from the primary cyclones, but have been installed at only a few mills. Some mills employ cyclone effluent recycle systems for particulate control. One system skims off the particulate-laden portion of the primary cyclone exhaust and returns it to the alfalfa dryer. Another system recycles a large portion of the meal collector cyclone exhaust back to the hammermill. Both systems can be effective in controlling particulates but may result in operating problems, such as condensation in the recycle lines and plugging or overheating of the hammermill. #### **REFERENCES FOR SECTION 2** 1. "Air Pollution from Alfalfa Dehydrating Mills," Technical Report A 60-4, Robert A. Taft Sanitary Engineering Center, U.S.P.H.S., Department of Health, Education, and Welfare, Cincinnati, OH. - 2. "Schafer, R.D., "How Ohio is Solving the Alfalfa Dust Problem," A.M.A. Archives of Industrial Health, Vol. 17, pp. 67-69. January 1958. - 3. Source information supplied by Ken Smith of the American Dehydrators Association, Mission, KS. December 1975. - 4. Facsimile from W. Cobb, American Alfalfa Processors Association, to T. Campbell, Midwest Research Institute. "USDA Livestock & Grain Market News Service: Alfalfa Meal. May 23, 1995. - 5. Written correspondence from W. Cobb, American Alfalfa Processors Association, to T. Campbell, Midwest Research Institute. Updated alfalfa dehydration process diagram. May 18, 1995. - 6. Gorman, P. G., et al., Emission Factor Development for the Feed and Grain Industry. Midwest Research Institute, Kansas City, MO. Prepared for U. S. Environmental Protection Agency, Research Triangle Park, NC, under Contract No. 68-02-1324. Publication No. EPA-450/3-75-054. October 1974. - 7. Smith, K. D., Particulate Emissions from Alfalfa Dehydrating Plants Control Costs and Effectiveness. Final Report. American Dehydrators Association. Mission, KS. Prepared for U. S. Environmental Protection Agency, Research Triangle Park, NC. Grant No. R801446. Publication No. 650/2-74-007. January 1974. #### 3. GENERAL DATA REVIEW AND ANALYSIS PROCEDURES #### 3.1 LITERATURE SEARCH AND SCREENING Data for this investigation were obtained from a number of sources within the Office of Air Quality Planning and Standards (OAQPS) and from outside organizations. The AP-42 background files located in the Emission Factors and Inventory Group (EFIG) were reviewed for information on the industry, processes, and emissions. Information on the industry, including number of plants, plant location, and annual production capacities, was obtained from the Census of Manufactures, and other sources. In addition, representative trade associations, including the American Alfalfa Processors Association, were contacted for assistance in obtaining information about the industry and emissions. Updated process descriptions and new emissions tests supplied by the trade associations were reviewed and included in this revision. To screen out unusable test reports, documents, and information from which emission factors could not be developed, the following general criteria were used: - 1. Emission data must be from a primary reference: - a. Source testing must be from a referenced study that does not reiterate information from previous studies. - b. The document must constitute the original source of test data. For example, a technical paper was not included if the original study was contained in the previous document. If the exact source of the data could not be determined, the document was eliminated. - 2. The referenced study should contain test results based on more than one test run. If results from only one run are presented, the emission factors must be down rated. - 3. The report must contain sufficient data to evaluate the testing procedures and source operating conditions (e.g., one-page reports were generally rejected). A final set of reference materials was compiled after a thorough review of the pertinent reports, documents, and information according to these criteria. # 3.2 DATA QUALITY RATING SYSTEM¹ As part of the analysis of the emission data, the quantity and quality of the information contained in the final set of reference documents were evaluated. The following data were excluded from consideration: - 1. Test series averages reported in units that cannot be converted to the selected reporting units; - 2. Test series representing incompatible test methods (i.e., comparison of EPA Method 5 front half with EPA Method 5 front and back half); - 3. Test series of controlled emissions for which the control device is not specified; - 4. Test series in which the source process is not clearly identified and described; and - 5. Test series in which it is not clear whether the emissions were measured before or after the control device. Test data sets that were not excluded were assigned a quality rating. The rating system used was that specified by EFIG for preparing AP-42 sections. The data were rated as follows: - A—Multiple tests that were performed on the same source using sound methodology and reported in enough detail for adequate validation. These tests do not necessarily conform to the methodology specified in EPA reference test methods, although these methods were used as a guide for the
methodology actually used. - B—Tests that were performed by a generally sound methodology but lack enough detail for adequate validation. - C—Tests that were based on an untested or new methodology or that lacked a significant amount of background data. - D—Tests that were based on a generally unacceptable method but may provide an order-of-magnitude-value-for the source. The following criteria were used to evaluate source test reports for sound methodology and adequate detail: - 1. Source operation. The manner in which the source was operated is well documented in the report. The source was operating within typical parameters during the test. - 2. <u>Sampling procedures</u>. The sampling procedures conformed to a generally acceptable methodology. If actual procedures deviated from accepted methods, the deviations are well documented. When this occurred, an evaluation was made of the extent to which such alternative procedures could influence the test results. - 3. <u>Sampling and process data</u>. Adequate sampling and process data are documented in the report, and any variations in the sampling and process operation are noted. If a large spread between test results cannot be explained by information contained in the test report, the data are suspect and are given a lower rating. - 4. <u>Analysis and calculations</u>. The test reports contain original raw data sheets. The nomenclature and equations used were compared to those (if any) specified by EPA to establish equivalency. The depth of review of the calculations was dictated by the reviewer's confidence in the ability and conscientiousness of the tester, which in turn was based on factors such as consistency of results and completeness of other areas of the test report. ## 3.3 EMISSION FACTOR QUALITY RATING SYSTEM¹ The quality of the emission factors developed from analysis of the test data was rated using the following general criteria: A—Excellent: Developed only from A- and B-rated test data taken from many randomly chosen facilities in the industry population. The source category is specific enough so that variability within the source category population may be minimized. <u>B—Above average</u>: Developed only from A- and B-rated test data from a reasonable number of facilities. Although no specific bias is evident, it is not clear if the facilities tested represent a random sample of the industries. The source category is specific enough so that variability within the source category population may be minimized. <u>C—Average</u>: Developed only from A-, B-, and/or C-rated test data from a reasonable number of facilities. Although no specific bias is evident, it is not clear if the facilities tested represent a random sample of the industry. In addition, the source category is specific enough so that variability within the source category population may be minimized. <u>D—Below average</u>: The emission factor was developed only from A, B, and/or C-rated test data from a small number of facilities, and there is reason to suspect that these facilities do not represent a random sample of the industry. There also may be evidence of variability within the source category population. Limitations on the use of the emission factor are noted in the emission factor table. <u>E—Poor</u>: The emission factor was developed from C- and D-rated test data, and there is reason to suspect that the facilities tested do not represent a random sample of the industry. There also may be evidence of variability within the source category population. Limitations on the use of these factors are footnoted. The use of these criteria is somewhat subjective and depends to an extent upon the individual reviewer. Details of the rating of each candidate emission factor are provided in Section 4. #### **REFERENCE FOR SECTION 3** 1. Technical Procedures for Developing AP-42 Emission Factors and Preparing AP-42 Sections, EPA-454/B-93-050, Office of Air Quality Planning and Standards, U. S. Environmental Protection Agency, Research Triangle Park, NC, October 1993. #### 4. REVIEW OF SPECIFIC DATA SETS This section describes the references and test data that were evaluated and the methodology used to revise the existing AP-42 section for alfalfa dehydration. The test data used in the existing AP-42, Section 6.1 (Fourth Edition), are briefly described in this section but are not used to develop emission factors. # 4.1 REVIEW OF SPECIFIC DATA SETS¹⁻¹² References 1 through 3 were presented in AP-42 Section 6.1 (Fourth Edition) and are described briefly in this section. They are not used to develop candidate emission factors for AP-42 Section 9.9.4, Alfalfa Dehydration, because of the significant process changes described in reference 4. References 5 through 11 are discussed in this section and are used to develop candidate emission factors for the alfalfa dehydration process. Reference 12 provides production rates for references 5 through 8. #### 4.1.1 Reference 1 This reference provided the results of the industry's 1974 and 1975 compliance tests. In 1974, test results are reported for 19 plants and for 1975, results are reported for 10 plants. Average emission factors are reported for a combination of one or more control devices; factors are not separated by device. The average emission factor for the 1974 tests was about 10 lb per ton of pellets produced. For 1975, the average emission factor for the 10 plants was 7.1 lb per ton of pellets produced. Except for two plants, the plants tested in 1975 were different from those tested in 1974. No information was provided for the test procedures or methods and no test reports were provided. Because no test procedures were given and the results are for processes no longer used at the plants, these factors were not used. #### 4.1.2 Reference 2 This 1974 reference is an evaluation of data used to develop emission factors for alfalfa dehydration plants, grain elevators, and other feed and grain operations. All data in this report are secondary data based on other summary reports. The factors were developed for processes that are no longer used by this industry or have been significantly modified since this report was issued. The factors in this report were not considered appropriate for inclusion in this section. #### 4.1.3 Reference 3 This 1974 report presents the results of a testing program to characterize particulate emissions from alfalfa dehydrating plants and to evaluate the cost and effectiveness of available control methods. Testing was conducted during the growing seasons of 1971, 1972, and 1973 at 14 plants in Kansas, Nebraska, and Colorado. All data presented were summary results based on the tests. No test procedures or actual field data were presented. The factors in this report are not representative of current industry practices and are not used in this section. ## 4.1.4 Reference 4 This reference is a memorandum identifying the changes in the alfalfa dehydration process that have occurred since the AP-42 section presented in the 4th edition was developed in 1976. ## 4.1.5 Reference 5 This reference is a stack test conducted at the Gothenburg Feed Products alfalfa dehydrating plant in Gothenburg, Nebraska in 1993. The alfalfa dehydration plant consisted of a natural gasfired, triple-pass dryer. The control equipment used at the site was a cyclone. Tests were conducted in the primary cyclone stack. The EPA Methods 1 through 4 were used for the determination of traverse point locations, velocities, and flows of stack gas, oxygen, carbon dioxide, and moisture. Sampling and analysis for filterable and condensible particulate were performed according to EPA Method 5. The results of the stack tests are presented in Appendix A. The conditions were the same for each test run. Although this source test used sound methodology and was reported in adequate detail, the test data was B-rated because only two of the three test runs could be used to calculate emissions (one test run was not used due to a low isokinetic percentage). The actual production rate during the test runs was 4.36 tons of pellets per hour. Averaging the total (filterable plus condensible) particulate emissions for test runs 2 and 3 gives an emission factor of 6.6 pounds (lb) of particulate per ton of pellets produced. Test Run No.1 was not used in emission factor calculations because of a low isokinetic percentage. ## 4.1.6 Reference 6 This reference is a stack test conducted at the Shofstall alfalfa dehydrating plant in Odessa, Nebraska in 1993. The alfalfa dehydration plant consisted of a natural gas-fired, triple-pass dryer. The control equipment used at the site was a cyclone. Tests were conducted in the primary cyclone stack. The EPA Methods 1 through 4 were used for the determination of traverse point locations, velocities, and flows of stack gas, oxygen, carbon dioxide, and moisture. The filterable and condensible particulate sampling and analysis were performed according to EPA Method 5. The results of the stack tests are presented in Appendix B. The conditions were the same for each test run. This source test was A-rated. The actual production rate during the test runs was 8 tons of pellets per hour. Averaging the total particulate emissions for test runs 1 through 3 gives an emission factor of 4.9 lb of particulate per ton of pellets produced. #### 4.1.7 Reference 7 This reference is a stack test conducted at the Morrison and Quirk alfalfa dehydrating plant in Lyons, Nebraska in 1993. The alfalfa dehydration plant consisted of a natural gas-fired, single-pass dryer. The control equipment used following the dryer was a cyclone. Tests were conducted in the primary cyclone stack. The EPA Methods 1 through 4 were used for the determination of traverse point locations, velocities, and flows of stack gas, oxygen, carbon dioxide, and moisture. The filterable and condensible particulate sampling and analysis were performed according to EPA Method 17. The results of the
stack tests are presented in Appendix C. The conditions were the same for each test run. This source test was A-rated. The actual production rate during the test runs averaged 5.2 tons of pellets per hour. Averaging the total particulate emissions for test runs 1 through 3 gives an emission factor of 1.2 lb of particulate per ton of pellets produced. It is noted that the total and filterable PM data for this test are considerably lower than the corresponding PM data in references 5 and 6, which used EPA Method 5 instead of Method 17. No rationale was provided in the test report for the use of Method 17. ## 4.1.8 Reference 8 This reference is stack test conducted at the Lexington Alfalfa Dehydrators plant in Darr, Nebraska in 1993. The alfalfa dehydration plant operated a natural gas-fired, single-pass dryer. The control device in operation at the time of testing was a cyclone. Tests were conducted in the primary cyclone stack. The EPA Methods 1 through 4 were used for the determination of traverse point locations, velocities, and flows of stack gas, oxygen, carbon dioxide, and moisture. The particulate sampling and analysis of the samples were performed according to EPA Method 17. The results of the stack tests are presented in Appendix D. The conditions were the same for each test run. This source test was A-rated. The actual production rate during the test runs was 5 tons of pellets per hour. Averaging the total particulate emissions for test runs 1 through 3 gives an emission factor of 8.3 lb of particulate per ton of pellets produced. # 4.1.9 Reference 9 This report documents a compliance test conducted at the Verhoff Alfalfa Mills facility in Hoytville, Ohio, on September 18, 1992. The wood-fired, single-pass alfalfa dryer followed by a cyclone was tested in the cyclone stack for filterable PM and condensible PM emissions. Particulate matter emissions were quantified using EPA Method 5 (including front- and back-half analyses). Three valid test runs were conducted. The quantity of finished pellets produced during each test run were included in the report. The average total PM emission factor was 6.4 lb per ton of finished pellet produced. The data from this report are assigned an A rating. The test methodology appears to be sound, sufficient process data are provided, and adequate detail is included in the report. Pertinent test data, process data, and emission factor calculations are provided in Appendix E. ## 4.1.10 <u>Reference 10</u> This report documents a compliance test conducted at the Toledo Alfalfa Mills facility in Oregon, Ohio, on May 26, 1987. The coal-fired, triple-pass alfalfa dryer followed by a cyclone was tested in the cyclone stack for filterable PM emissions; no condensible PM levels were reported. Particulate matter emissions were quantified using EPA Method 5 (front-half analysis only). Three valid test runs were conducted. The quantity of finished pellets produced during each run were not reported; the PM emissions were based on the quantity of dried alfalfa to the hammermill. The average filterable PM emission factor was 7.5 lb per ton of dried alfalfa. The data from this report are assigned a C rating. The test method appears to be sound and adequate detail is included in the report. Data for the quantity of finished pellets produced were not included in the report and are not available. Pertinent test data, process data, and emission factor calculations are provided in Appendix F. #### 4.1.11 Reference 11 This report documents a compliance test conducted at the Verhoff Alfalfa Mills facility in Ottawa, Ohio, on June 22, 1992. The wood-fired, single-pass alfalfa dryer followed by a cyclone was tested in the cyclone exhaust stack for filterable PM and condensible PM. Particulate matter emissions were quantified using EPA Method 5 (including front- and back-half analyses). Three valid test runs were conducted. The quantity of finished pellets produced during each test run were included in the report. The average total PM emission factor was 2.4 lb per ton of finished pellet produced. The data from this report are assigned an A rating. The methodology appears to be sound, sufficient process data are provided, and adequate detail is included in the report. Pertinent test data, process data, and emission factor calculations are provided in Appendix G. A summary of references 5 through 11 is shown in Table 4-1. Full citations for these references are given at the end of this section. Pertinent excerpts from these references are provided in the Appendices A through G. # 4.2 DEVELOPMENT OF CANDIDATE EMISSION FACTORS⁴⁻¹² Candidate emission factors were developed by using references 5 through 12 and are discussed below. References 1 through 3 were not used to develop emission factors due to significant changes in the alfalfa dehydration process since references 1 through 3 were published (see reference 4). Candidate emission factors shown in Table 4-2 were developed for two single-pass dryer cyclones and two triple-pass dryer cyclones. The candidate emission factors for the single-pass dryer cyclone were based on four source tests. The candidate emission factors for the triple-pass dryer cyclone were developed from three source tests. These emission factors are D-rated because of the small number of facilities tested. No data were available for VOC emissions from any source or for particulate emissions from the meal collector bag filter, pellet cooler cyclone, pellet collector, or storage bin cyclone. ## 4.3 SUMMARY OF CHANGES TO AP-42 SECTION #### 4.3.1 Section Narrative The section narrative was revised to include a more detailed process description and discussion of emissions and controls. A process flow diagram for a typical alfalfa dehydration facility was also updated. TABLE 4-1. SUMMARY OF EMISSION TEST DATA FOR ALFALFA DEHYDRATION | Source | Pollutant | No. of
test
runs | Data
rating | Emission factor range,
kg/Mg (lb/ton) ^a | Average
emission
factor, kg/Mg
(lb/ton) | Ref.
No. | |---|----------------|------------------------|----------------|---|--|-------------| | Gas-fired, triple-pass | Filterable PM | 2 | В | 1.5-3.3 (3.1-6.5) | 2.4 (4.8) | 5 | | dryer cyclone | Condensible PM | 2 | В | 0.12-1.7 (0.25-3.4) | 0.91 (1.8) | 5 | | Gas-fired, triple-pass | Filterable PM | 3 | Α | 1.9-2.9 (3.7-5.8) | 2.3 (4.7) | 6 | | dryer cyclone | Condensible PM | 3 | Α | 0.08-0.09 (0.15-0.18) | 0.08 (0.17) | 6 | | Gas-fired, single- | Filterable PM | 3 | Α | 0.38-0.63 (0.76-1.3) | 0.50 (0.99) | 7 | | pass dryer cyclone | Condensible PM | 3 | A | 0.07-0.17 (0.13-0.34) | 0.11 (0.22) | 7 | | Gas-fired, single- | Filterable PM | 3 | Α | 2.5-5.8 (4.9-11.5) | 3.6 (7.2) | 8 | | pass dryer cyclone | Condensible PM | 3 | Α | 0.14-1.3 (0.28-2.6) | 0.54 (1.1) | 8 | | Wood-fired, single-
pass dryer cyclone | Filterable PM | 3 | A | 1.6-2.2 (3.2-4.5) | 1.9 (3.8) | 9 | | | Condensible PM | 3 | Α | 0.8-1.5 (1.6-3.0) | 1.3 (2.5) | 9 | | Coal-fired, triple-
pass dryer cyclone | Filterable PM | 3 | С | 3.3-4.1 (6.5-8.1) ^b | 3.8 (7.5) ^b | 10 | | Wood-fired, single- | Filterable PM | 3 | Α | 1.0-1.3 (2.1-2.6) | 1.2 (2.3) | 11 | | pass dryer cyclone | Condensible PM | 3 | Α | . 0.03-0.05 (0.07-0.1) | 0.04 (0.09) | 11 | ^aEmission factors are calculated using the emission rate in the cited reference and the production rate during the test period. bEmission factor based on tons of dried alfalfa to the hammermill. TABLE 4-2. SUMMARY OF PARTICULATE EMISSION FACTORS FOR ALFALFA DEHYDRATION^a | Source | Pollutant | No. of test | Data
rating | Emission factor range,
kg/Mg (lb/ton) | Average
emission
factor, kg/Mg
(lb/ton) | Ref.
No. | |---|----------------|-------------|----------------|--|--|-------------| | Gas-fired, triple-pass | Filterable PM | 5 | D | 1.5-3.3 (3.0-6.5) | 2.4 (4.8) | 5,6 | | dryer cyclone | Condensible PM | 5 | D | 0.08-1.7 (0.15-3.4) | 0.50 (1.0) | 5,6 | | Coal-fired, triple-
pass dryer cyclone | Filterable PM | 3 | D | 3.3-4.1 (6.5-8.1) ^b | 3.8 (7.5) ^b | 10 | | Gas-fired, single-
pass dryer cyclone | Filterable PM | 6 | D | 0.38-5.8 (0.76-11.5) | 2.1 (4.1) | 7,8 | | | Condensible PM | 6 | D | 0.07-1.3 (0.13-2.6) | 0.33 (0.65) | 7,8 | | Wood-fired, single-
pass dryer cyclone | Filterable PM | 6 | D | 1.0-2.2 (2.1-4.5) | 1.6 (3.1) | 9,11 | | | Condensible PM | 6 | D | 0.03-1.5 (0.07-3.0) | 0.7 (1.3) | 9,11 | ^aEmission factor units are kg (lb) of pollutant per Mg (ton) of finished pellets produced, unless noted. ^bEmission factor based on quantity of dried alfalfa to the hammermill. #### 4.3.2 Emission Factors The emission factor table for the AP-42 section was revised based on the emission factors developed from new test data. Previous emission factors were based on source tests conducted in the 1970's and were not used because of major changes in the alfalfa dehydration process. #### **REFERENCES FOR SECTION 4** - 1. Source information supplied by Ken Smith of the American Dehydrators Association, Mission, KS. December 1975. - Gorman, P.G. et al. Emission Factor Development for the Feed and Grain Industry. Midwest Research Institute. Kansas City, MO. Prepared for U. S. Environmental Protection Agency, Research Triangle Park, NC under Contract No. 68-02-1324. Publication No. EPA-450/3-75-054. October 1974. - 3. Smith, K.D. Particulate Emissions from Alfalfa Dehydrating Plants Control Costs and Effectiveness. Final Report. American Dehydrators Association. Mission, KS. Prepared for U. S. Environmental Protection Agency, Research Triangle Park, NC. Grant No. R801446. Publication No. 650/2-74-007. January 1974. - 4. Telephone conversation between D. Burkholder, Shofstall Alfalfa,
and T. Lapp and T. Campbell, Midwest Research Institute. Clarification of alfalfa dehydration process. June 13, 1995. - 5. Source Emissions Report for Gothenburg Feed Products Co., Gothenburg, NE. Prepared by AirSource Technologies, Lenexa, KS. October 8, 1993. - 6. Source Emissions Report for Shofstall Alfalfa, Alfalfa Dehydrating Facility, Odessa, NE. Prepared by AirSource Technologies, Lenexa, KS. October 15, 1993. - 7. Source Emissions Report for Morrison & Quirk, Inc., Alfalfa Dehydrating Facility, Lyons, NE. Prepared by AirSource Technologies, Lenexa, KS. October 15, 1993. - 8. Source Emissions Report for Lexington Alfalfa Dehydrators, Inc., Alfalfa Dehydrating Facility, Darr, NE. Prepared by AirSource Technologies, Lenexa, KS. October 15, 1993. - 9. Stack Particulate Samples Collected at Verhoff Alfalfa, Hoytville, OH. Submitted by Affiliated Environmental Services, Inc., Sandusky, OH. September 25, 1992. - 10. Emission Test Report for Toledo Alfalfa, Oregon, OH. Prepared by Owens-Illinois Analytical Services, Toledo, OH. June 4, 1987. - 11. Stack Particulate Samples Collected at Verhoff Alfalfa, Ottawa, OH. Submitted by Affiliated Environmental Services, Inc., Sandusky, OH. June 28, 1995. - 12. Facsimile from W. Cobb, American Alfalfa Processors Association, to T. Campbell, Midwest Research Institute. Production rates for emission test reports. February 21, 1995. # 5. PROPOSED AP-42 SECTION The proposed AP-42, Section 9.9.4, Alfalfa Dehydration, is presented on the following pages as it would appear in the document. ## 9.9.4 Alfalfa Dehydrating # 9.9.4.1 General 1-2 Dehydrated alfalfa is a meal product resulting from the rapid drying of alfalfa by artificial means. Alfalfa meal is processed into pellets for use in chicken rations, cattle feed, hog rations, sheep feed, turkey mash, and other formula feeds. It is important for its protein content, growth and reproductive factors, pigmenting xanthophylls, and vitamin contributions. # 9.9.4.2 Process Description¹⁻⁵ A schematic of a generalized alfalfa dehydrator plant is given in Figure 9.9.4-1. Standing alfalfa is windrowed in the field to allow wilting to reduce moisture to an acceptable level balancing energy requirements, trucking requirements, and dehydrator capacity while maintaining the alfalfa quality and leaf quantity. The windrowed alfalfa is then chopped and hauled to the dehydration plant. The truck dumps the chopped alfalfa (wet chops) onto a self-feeder, which carries it into a direct-fired rotary drum. Within the drum, the wet chops are dried from an initial moisture content of about 30 to 70 percent (by weight, wet basis) to about 6 to 12 percent. Typical combustion gas temperatures within the gas-fired drum range from 154° to 816°C (300° to 1500°F) at the inlet to 60° to 95°C (140° to 210°F) at the outlet. From the drying drum, the dry chops are pneumatically conveyed into a primary cyclone that separates them from the high-moisture, high-temperature exhaust stream. From the primary cyclone, the chops are fed into a hammermill, which grinds the dry chops into a meal. The meal is pneumatically conveyed from the hammermill into a meal collector cyclone in which the meal is separated from the airstream and discharged into a holding bin. The exhaust is recycled to a bag filter (baghouse). The meal is then fed into a pellet mill where it is steam conditioned and extruded into pellets. From the pellet mill, the pellets are either pneumatically or mechanically conveyed to a cooler, through which air is drawn to cool the pellets and, in some cases, remove fines. Fines are more commonly removed using shaker screens located ahead of or following the cooler, with the fines being conveyed back into the meal collector cyclone, meal bin, or pellet mill. Cyclone separators may be employed to separate entrained fines in the cooler exhaust and to collect pellets when the pellets are pneumatically conveyed from the pellet mill to the cooler. Following cooling and screening, the pellets are transferred to bulk storage. Dehydrated alfalfa is most often stored and shipped in pellet form, although the pellets may also be ground in a hammermill and shipped in meal form. When the finished or ground pellets are pneumatically or mechanically transferred to storage or loadout, additional cyclones may be used for product airstream separation. # 9.9.4.3 Emissions And Controls^{1-3,5-7} Particulate matter (PM) is the primary pollutant emitted from alfalfa dehydrating plants, although some odors may arise from the organic volatiles driven off during drying and pellet formation. The major source of PM emissions is the primary cyclone following the dryer drum. Figure 9.9.4-1. Generalized flow diagram for an alfalfa dehydration plant. (Source Classification Code in parentheses.) STOŘAGE-LOADOUT Lesser emission sources include the downstream cyclone separators and the bagging and loading operations. Emission factors for various dryer types utilized in alfalfa dehydrating plants are given in Table 9.9.4-1. Note that, although these sources are common to many plants, there will be considerable variation from the generalized flow diagram in Figure 9.9.4-1 depending on the desired nature of the product, the physical layout of the plant, and the modifications made for air pollution control. Table 9.9.4-1. EMISSION FACTORS FOR ALFALFA DEHYDRATION^a #### EMISSION FACTOR RATING: D | | Particu | | | | |--|------------|-------------|-----|-------| | Source | Filterable | Condensible | VOC | Ref. | | Triple-pass dryer cyclone | | | | | | - Gas-fired
(SCC 3-02-001-11) | 4.8 | 1.0 | ND | 8-9 | | - Coal-fired ^b
(SCC 3-02-001-12) | 7.5 | ND | ND | 13 | | Single-pass dryer cyclone | | | | | | - Gas-fired
(SCC 3-02-001-15) | 4.1 | 0.65 | ND | 10-11 | | - Wood-fired
(SCC 3-02-001-17) | 3.1 | 1.3 | ND | 12,14 | | Meal collector cyclone
(SCC 3-02-001-03) | ND | ND | NA | | | - Bag filter | | | | | | Pellet collector cyclone
(SCC 3-02-001-07) | ND | ND | ND | | | Pellet cooler cyclone
(SCC 3-02-001-04) | ND | ND | NA | | | Storage bin cyclone
(SCC 3-02-001-20) | ND | ND | NA | | Emission factor units are lb/ton of finished pellet produced, unless noted. To convert from lb/ton to kg/Mg, multiply by 0.5. SCC = Source Classification Code. ND = No data. NA = Not applicable. b Emission factor based on quantity of dried alfalfa to hammermill. Air pollution control (and product recovery) is accomplished in alfalfa dehydrating plants in a variety of ways. A simple, yet effective technique is the proper maintenance and operation of the alfalfa dehydrating equipment. Particulate emissions can be reduced significantly if the feeder discharge rates are uniform, if the dryer furnace is operated properly, if proper airflows are employed in the cyclone collectors, and if the hammermill is well maintained and not overloaded. It is especially important in this regard not to overdry and possibly burn the chops as this results in the generation of smoke and increased fines in the grinding and pelletizing operations. Equipment modification provides another means of particulate control. Existing cyclones can be replaced with more efficient cyclones and concomitant air flow systems. In addition, the furnace and burners can be modified or replaced to minimize flame impingement on the incoming green chops. In plants where the hammermill is a production bottleneck, a tendency exists to overdry the chops to increase throughput, which results in increased emissions. Adequate hammermill capacity can reduce this practice. Recent improvements in process technique and emission control technology have reduced particulate emissions from dehydration facilities. Future technology should contribute to further reductions in particulate emissions. Secondary control devices can be employed on the cyclone collector exhaust streams. Generally, this practice has been limited to the installation of secondary cyclones or fabric filters on the meal collector, pellet collector or pellet cooler cyclones. Primary cyclones are not controlled by fabric filters because of the high moisture content in the resulting exhaust stream. Medium energy wet scrubbers are effective in reducing particulate emissions from the primary cyclones, but have only been installed at a few plants. Some plants employ cyclone effluent recycle systems for particulate control. One system skims off the particulate-laden portion of the primary cyclone exhaust and returns it to the alfalfa dryer. Another system recycles a large portion of the meal collector cyclone exhaust back to the hammermill. Both systems can be effective in controlling particulates but may result in operating problems, such as condensation in the recycle lines and plugging or overheating of the hammermill. #### References For Section 9.9.4 - 1. Air Pollution From Alfalfa Dehydrating Mills, Technical Report A 60-4, Robert A. Taft Sanitary Engineering Center, U.S.P.H.S., Department Of Health, Education, And Welfare, Cincinnati, OH. - 2. Schafer, R.D., "How Ohio Is Solving The Alfalfa Dust Problem", A.M.A. Archives Of Industrial Health, 17:67-69, January 1958. - 3. Source information supplied by Ken Smith of the American Dehydrators Association, Mission, KS, December 1975. - 4. Written correspondence from W. Cobb, American Alfalfa Processors Association, to T. Campbell, Midwest Research Institute, Updated alfalfa dehydration process diagram, May 18, 1995. - 5. Telephone conversation with D. Burkholder, Shofstall Alfalfa, and T. Lapp and T. Campbell, Midwest Research Institute, Clarification of alfalfa dehydration process, June 13, 1995. - 6. Emission Factor Development For The Feed And Grain Industry, EPA-450/3-75-054, U. S. Environmental Protection Agency, Research Triangle Park, NC, October 1974. - -7. Particulate Emissions From Alfalfa Dehydrating Plants Control Costs And Effectiveness, EPA 650/2-74-007, U. S. Environmental
Protection Agency, Research Triangle Park, NC, January 1974. - 8. Source Emissions Report For Gothenburg Feed Products Co., Gothenburg, NE, AirSource Technologies, Lenexa, KS, October 8, 1993. - 9. Source Emissions Report For Shofstall Alfalfa, Alfalfa Dehydrating Facility, Odessa, NE, AirSource Technologies, Lenexa, KS, October 15, 1993. - 10. Source Emissions Report For Morrison & Quirk, Inc., Alfalfa Dehydrating Facility, Lyons, NE, AirSource Technologies, Lenexa, KS, October 15, 1993. - 11. Source Emissions Report For Lexington Alfalfa Dehydrators, Inc., Alfalfa Dehydrating Facility, Darr, NE, AirSource Technologies, Lenexa, KS, October 15, 1993. - 12. Stack Particulate Samples Collected At Verhoff Alfalfa, Hoytville, OH, Affiliated Environmental Services, Inc., Sandusky, OH, September 25, 1992. - 13. Emission Test Report For Toledo Alfalfa, Oregon, OH, Owens-Illinois Analytical Services, Toledo, OH, June 4, 1987. - 14. Stack Particulate Samples Collected At Verhoff Alfalfa, Ottawa, OH, Affiliated Environmental Services, Inc., Sandusky, OH, June 28, 1995. ## 9.9.4 Alfalfa Dehydrating ## 9.9.4.1 General 1-2 Dehydrated alfalfa is a meal product resulting from the rapid drying of alfalfa by artificial means. Alfalfa meal is processed into pellets for use in chicken rations, cattle feed, hog rations, sheep feed, turkey mash, and other formula feeds. It is important for its protein content, growth and reproductive factors, pigmenting xanthophylls, and vitamin contributions. # 9.9.4.2 Process Description¹⁻⁵ A schematic of a generalized alfalfa dehydrator plant is given in Figure 9.9.4-1. Standing alfalfa is windrowed in the field to allow wilting to reduce moisture to an acceptable level balancing energy requirements, trucking requirements, and dehydrator capacity while maintaining the alfalfa quality and leaf quantity. The windrowed alfalfa is then chopped and hauled to the dehydration plant. The truck dumps the chopped alfalfa (wet chops) onto a self-feeder, which carries it into a direct-fired rotary drum. Within the drum, the wet chops are dried from an initial moisture content of about 30 to 70 percent (by weight, wet basis) to about 6 to 12 percent. Typical combustion gas temperatures within the gas-fired drum range from 154° to 816°C (300° to 1500°F) at the inlet to 60° to 95°C (140° to 210°F) at the outlet. From the drying drum, the dry chops are pneumatically conveyed into a primary cyclone that separates them from the high-moisture, high-temperature exhaust stream. From the primary cyclone, the chops are fed into a hammermill, which grinds the dry chops into a meal. The meal is pneumatically conveyed from the hammermill into a meal collector cyclone in which the meal is separated from the airstream and discharged into a holding bin. The exhaust is recycled to a bag filter (baghouse). The meal is then fed into a pellet mill where it is steam conditioned and extruded into pellets. From the pellet mill, the pellets are either pneumatically or mechanically conveyed to a cooler, through which air is drawn to cool the pellets and, in some cases, remove fines. Fines are more commonly removed using shaker screens located ahead of or following the cooler, with the fines being conveyed back into the meal collector cyclone, meal bin, or pellet mill. Cyclone separators may be employed to separate entrained fines in the cooler exhaust and to collect pellets when the pellets are pneumatically conveyed from the pellet mill to the cooler. Following cooling and screening, the pellets are transferred to bulk storage. Dehydrated alfalfa is most often stored and shipped in pellet form, although the pellets may also be ground in a hammermill and shipped in meal form. When the finished or ground pellets are pneumatically or mechanically transferred to storage or loadout, additional cyclones may be used for product airstream separation. # 9.9.4.3 Emissions And Controls^{1-3,5-7} Particulate matter (PM) is the primary pollutant emitted from alfalfa dehydrating plants, although some odors may arise from the organic volatiles driven off during drying and pellet formation. The major source of PM emissions is the primary cyclone following the dryer drum. Figure 9.9.4-1. Generalized flow diagram for an alfalfa dehydration plant. (Source Classification Code in parentheses.) STORAGE-LOADOUT Lesser emission sources include the downstream cyclone separators and the bagging and loading operations. Emission factors for various dryer types utilized in alfalfa dehydrating plants are given in Table 9.9.4-1. Note that, although these sources are common to many plants, there will be considerable variation from the generalized flow diagram in Figure 9.9.4-1 depending on the desired nature of the product, the physical layout of the plant, and the modifications made for air pollution control. Table 9.9.4-1. EMISSION FACTORS FOR ALFALFA DEHYDRATION^a EMISSION FACTOR RATING: D | | Particu | Particulate (PM) | | | |--|------------|------------------|-----|-------| | Source | Filterable | Condensible | voc | Ref. | | Triple-pass dryer cyclone | | | | | | - Gas-fired
(SCC 3-02-001-11) | 4.8 | 1.0 | ND | 8-9 | | - Coal-fired ^b
(SCC 3-02-001-12) | 7.5 | ND | ND | 13 | | Single-pass dryer cyclone | | | | | | - Gas-fired
(SCC 3-02-001-15) | 4.1 | 0.65 | ND | 10-11 | | - Wood-fired
(SCC 3-02-001-17) | 3.1 | 1.3 | ND | 12,14 | | Meal collector cyclone
(SCC 3-02-001-03) | ND | ND | NA | | | - Bag filter | | | | | | Pellet collector cyclone
(SCC 3-02-001-07) | ND | ND | ND | | | Pellet cooler cyclone
(SCC 3-02-001-04) | ND | ND | NA | | | Storage bin cyclone
(SCC 3-02-001-20) | ND | ND | NA | | Emission factor units are lb/ton of finished pellet produced, unless noted. To convert from lb/ton to kg/Mg, multiply by 0.5. SCC = Source Classification Code. ND = No data. NA = Not applicable. b Emission factor based on quantity of dried alfalfa to hammermill. Air pollution control (and product recovery) is accomplished in alfalfa dehydrating plants in a variety of ways. A simple, yet effective technique is the proper maintenance and operation of the alfalfa dehydrating equipment. Particulate emissions can be reduced significantly if the feeder discharge rates are uniform, if the dryer furnace is operated properly, if proper airflows are employed in the cyclone collectors, and if the hammermill is well maintained and not overloaded. It is especially important in this regard not to overdry and possibly burn the chops as this results in the generation of smoke and increased fines in the grinding and pelletizing operations. Equipment modification provides another means of particulate control. Existing cyclones can be replaced with more efficient cyclones and concomitant air flow systems. In addition, the furnace and burners can be modified or replaced to minimize flame impingement on the incoming green chops. In plants where the hammermill is a production bottleneck, a tendency exists to overdry the chops to increase throughput, which results in increased emissions. Adequate hammermill capacity can reduce this practice. Recent improvements in process technique and emission control technology have reduced particulate emissions from dehydration facilities. Future technology should contribute to further reductions in particulate emissions. Secondary control devices can be employed on the cyclone collector exhaust streams. Generally, this practice has been limited to the installation of secondary cyclones or fabric filters on the meal collector, pellet collector or pellet cooler cyclones. Primary cyclones are not controlled by fabric filters because of the high moisture content in the resulting exhaust stream. Medium energy wet scrubbers are effective in reducing particulate emissions from the primary cyclones, but have only been installed at a few plants. Some plants employ cyclone effluent recycle systems for particulate control. One system skims off the particulate-laden portion of the primary cyclone exhaust and returns it to the alfalfa dryer. Another system recycles a large portion of the meal collector cyclone exhaust back to the hammermill. Both systems can be effective in controlling particulates but may result in operating problems, such as condensation in the recycle lines and plugging or overheating of the hammermill. #### References For Section 9.9.4 - 1. Air Pollution From Alfalfa Dehydrating Mills, Technical Report A 60-4, Robert A. Taft Sanitary Engineering Center, U.S.P.H.S., Department Of Health, Education, And Welfare, Cincinnati, OH. - 2. Schafer, R.D., "How Ohio Is Solving The Alfalfa Dust Problem", A.M.A. Archives Of Industrial Health, 17:67-69, January 1958. - 3. Source information supplied by Ken Smith of the American Dehydrators Association, Mission, KS, December 1975. - Written correspondence from W. Cobb, American Alfalfa Processors Association, to T. Campbell, Midwest Research Institute, Updated alfalfa dehydration process diagram, May 18, 1995. - 5. Telephone conversation with D. Burkholder, Shofstall Alfalfa, and T. Lapp and T. Campbell, Midwest Research Institute, Clarification of alfalfa dehydration process, June 13, 1995. - 6. Emission Factor Development For The Feed And Grain Industry, EPA-450/3-75-054, U. S. Environmental Protection Agency, Research Triangle Park, NC, October 1974. - 7. Particulate Emissions From Alfalfa Dehydrating Plants Control Costs And Effectiveness, EPA 650/2-74-007, U. S. Environmental Protection Agency, Research Triangle Park, NC, January 1974. - 8. Source Emissions Report For Gothenburg Feed Products Co., Gothenburg, NE, AirSource Technologies, Lenexa, KS, October 8, 1993. - 9. Source Emissions Report For Shofstall Alfalfa, Alfalfa Dehydrating Facility, Odessa, NE, AirSource Technologies, Lenexa, KS, October 15, 1993. - 10. Source Emissions Report For Morrison & Quirk, Inc., Alfalfa Dehydrating Facility, Lyons, NE, AirSource Technologies,
Lenexa, KS, October 15, 1993. - 11. Source Emissions Report For Lexington Alfalfa Dehydrators, Inc., Alfalfa Dehydrating Facility, Darr, NE, AirSource Technologies, Lenexa, KS, October 15, 1993. - 12. Stack Particulate Samples Collected At Verhoff Alfalfa, Hoytville, OH, Affiliated Environmental Services, Inc., Sandusky, OH, September 25, 1992. - 13. Emission Test Report For Toledo Alfalfa, Oregon, OH, Owens-Illinois Analytical Services, Toledo, OH, June 4, 1987. - 14. Stack Particulate Samples Collected At Verhoff Alfalfa, Ottawa, OH, Affiliated Environmental Services, Inc., Sandusky, OH, June 28, 1995. # APPENDIX A EXCERPTS FROM REFERENCE 5 (Gothenburg Feed Products Company, August 31, 1993) # SOURCE EMISSIONS REPORT for GOTHENBURG FEED PRODUCTS CO. Gothenburg, Nebraska prepared by AirSource Technologies 11635 W. 83rd Terrace Lenexa, Kansas 66214 AirSource Project No. 411922 ## PREFACE This report was prepared by AirSource Technologies in response to a test that was conducted at the Gothenburg Feed Products Co. in Gothenburg, Nebraska on August 31, 1993. Any questions concerning this report should be directed to Mr. Blane Wood, Project Manager, or to Mr. George Cobb, General Manager. Approved George R. Cobb General Manager AirSource Technologies Blane Wood Project Manager Date: October 8, 1993 ## SUMMARY OF RESULTS The results of the particulate emissions are: 15.62 lb.hr, 28.46 lb/hr, and 13.2 lb/hr for Runs 1, 2 and 3 respectively. Run 1 did not meet the \pm 10% of 100% isokinetic criteria. For the purposes of this study, the data should still give an indication of particulate loading. The results are biased low. The sampling and particulate results are shown in Table 1. # Table 1 SUMMARY OF SAMPLING AND PARTICULATE RESULTS Gothenburg Feed Products Co. Gothenburg, Nebraska | 5) | | | | | | | | | |--------------------------------|-------------------------|--------|--------|--------|--|--|--|--| | Parameters | Unit of
Measure | Run 1 | Run 2 | Run 3 | | | | | | Particulate Emissions | | | | | | | | | | Front Half | gr/dscf | 0.0746 | 0.1440 | 0.0624 | | | | | | Uncorrected | gr/dscf | 0.3480 | 0.6719 | 0.2494 | | | | | | Corrected to 7% O ₂ | gr/dscf | 0.5965 | 1.1518 | 0.4989 | | | | | | Emission Rate | lb/hr | 15.62 | 28.46 | 13.28 | | | | | | Weight | grams | 0.1883 | 0.3865 | 0.1828 | | | | | | Isokinetics | % | 81.9 | 92.3 | 93.5 | | | | | | Stack Flow Rate | | | | | | | | | | Actual | acfm | 38,559 | 39,350 | 38,248 | | | | | | Standard Conditions | dscfm | 24,452 | 23,066 | 24,845 | | | | | | Velocity | ft/min. | 4,008 | 4,090 | 3,975 | | | | | | Sampling Results | | | | | | | | | | Sampling Volume | dscf | 38.891 | 41.343 | 45.142 | | | | | | Avg. Stack Temperature | °F | 162 | 183 | 154 | | | | | | Avg. AP | inches H ₂ O | 1.041 | 1.032 | 1.039 | | | | | | Avg. 4H | inches H ₂ O | 1.48 | 1.69 | 2.03 | | | | | | Avg. Meter Temperature | °F | 63 | 75 | 80 | | | | | | Oxygen, Orsat | % | 18.0 | 18.0 | 17.5 | | | | | | Carbon Dioxide, Orsat | % | 1.5 | 1.5 | 1.5 | | | | | | Static Pressure | inches H ₂ O | 0.65 | 0.65 | 0.65 | | | | | | Moisture Collected | ml | 203.5 | 265.7 | 221.6 | | | | | | Moisture | % H ₂ O | 19.8 | 23.2 | 18.8 | | | | | | Sampling Time | min. | 60 | 60 | 60 | | | | | ## PROCESS OPERATION The alfalfa dehydration plant is a 12 foot MEC three pass dryer. The control equipment used is a single compartment baghouse and a 12 foot diameter cyclone. The condition for each of the test runs were the same. See p. A-11 Table 2 summarizes the results of the process operations and Table 3 presents the process data collected during the testing. | Table 2 SUMMARY OF RESUL Process Operation | LTS | |--|--------------------------| | Historical Average Process Weight (pellets) | 12,000 lb/hr | | Historical Maximum Process Weight (pellets) | 16,000 lb/hr | | Type of Fuel Normally Burned | Natural Gas | | Approximate Quantity of Fuel Burned Annually | 59,500 MCF | | Actual Production (pellets) | 4.36 TPH | | Rated Water Production | 25,000 lb/hr | | Actual Water Production | 9,962 lb/hr | | Baghouse - 1 compartment positive pressure | | | Type of Cleaning | Reverse Air | | Clean Cycle | 2 minute | | Average baghouse ΔP | 3.3-in. H ₂ O | | Fan | | | Rated H.P. | 25 H.P. | | Operating Volts | 460 Volus | | Operating Amps | 18 amps | | | FILE NAME - GOTHENBURG.R1 RUN # - GOTHENBURG RUN 1 LOCATION - DRYER STACK DATE - AUGUST 31, 1993 PROJECT # - 411922 | | PROG.=VER 06/27/89
09-29-1993 10:52:26 | |--------|--|--|---| | | Final Meter Volume (Cubic Feet)=' Meter Factor= Final Leak Rate (cu ft/min)= | 505.520
646.069
1.019
0.013
41.319
38.891 | | | | <pre>Jarometric Pressure (in Hg)= Static Pressure (Inches H20)=</pre> | 27.79
0.65 | | | | Percent Oxygen= Percent Carbon Dioxide= Moisture Collected (ml)= Percent Water= | 18.0
1.5
203.5
19.8 | | | | Average Meter Temperature (F)= Average Delta H (in H20)= Average Delta P (in H20)= Average Stack Temperature (F)= | 63
1.48
1.041
162 | | | | <pre>Dry Molecular Weight= Wet Molecular Weight=</pre> | 28.96
26.79 | | | | Average Square Root of Delta P (in H20)= % Isokinetic= | 1.0193 | Out of RANGE | | | Pitot Coefficient= 3ampling Time (Minutes)= Nozzle Diameter (Inches)= Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= Circular Stack Stack Area (Square Feet)= | 0.84
60.0
0.239
42.0
42.0 | Out of RANGE do Not USE this RUN! | | | Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= | 4,008
38,559
30,478
24,452 | | | ۹
۸ | Particulate Loading - Front Half | | | | , | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= | 0.1883
0.0746
0.0473
15.62 | Corr. to 7% O2 & 12% CO2
0.3480 0.5965 | | | Particulate Loading - Total Catch Including | Impingers | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= Percent Impinger Catch= | 0.2506
0.0992
0.0629
20.80
24.9 | 0.4631 0.7939 | | | FILE NAME - GOTHENBURG.R2 RUN # - GOTHENBURG.R2 LOCATION - DRYER STACK DATE - AUGUST 31, 1993 PROJECT # - 411922 | | PROG.=VER 06/2
09-28-1993 16 | | |---|---|--|---------------------------------|---------------------| | | Final Meter Volume (Cubic Feet)= Meter Factor= Final Leak Rate (cu ft/min)= | 646.345
690.385
1.019
0.009
44.877
41.343 | | | | • | Barometric Pressure (in Hg)= Static Pressure (Inches H20)= | 27.79
0.65 | | | | | percent Oxygen= percent Carbon Dioxide= Moisture Collected (ml)= percent Water= | 18.0
1.5
265.7
23.2 | | | | | Average Meter Temperature (F)= Average Delta H (ln H20)= Average Delta P (in H20)= Average Stack Temperature (F)= | 75
1.69
1.032
183 . | | | | | Dry Molecular Weight= Wet Molecular Weight= | 28.96
26.41 | - - | | | | Average Square Root of Delta P (in H20)=
% Isokinetic= | 1.0149
92.3 | | | | • | Pitot Coefficient= Sampling Time (Minutes)= Nozzle Diameter (Inches)= Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= Circular Stack | 0.84
60.0
0.239
42.0
42.0 | | | | | Stack Area (Square Feet)= | 9.62 | | | | | Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= | 4,090
39,350
30,048
23,066 | | | | | Particulate Loading - Front Half | | | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= | 0.3865
0.1440
0.0844
28.46 | Corr. to 7% O2
0.6719 | & 12% CO2
1.1518 | | | Particulate Loading - Total Catch Including | Impingers | | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= Percent Impinger Catch= | 0.5883
0.2192
0.1284
43.32
34.3 | 1.0227 | 1.7532 | RUN # - GOTHENBURG.R3 09-28-1993 16:11:44 LOCATION - DRYER STACK DATE - AUGUST 31, 1993 PROJECT # - 411922 Initial Meter Volume (Cubic Feet)= 690.543 Final Meter Volume (Cubic Feet)= 739.070 meter Factor= 1.019 Final Leak Rate (cu ft/min)= 0.005 Net Meter Volume (Cubic Feet)= 49.449 Gas Volume (Dry Standard Cubic Feet)= Barometric Pressure (in Hg)= Static Pressure (Inches H20)= Percent Oxygen= 17.5 percent Carbon Dioxide= 1.5 Moisture Collected (ml)= 221.6 Percent Water= 18.8 Average Meter Temperature (F)= Average Delta H (in H20)= 2.03 Average Delta P (in H20)= 1.039 Average Stack Temperature (F)= Dry Molecular Weight= Wet Molecular Weight= 28.94 26.89 Average Square Root of Delta P (in H20)= 1.0186 * Isokinetic= Pitot Coefficient= 0.84 Sampling Time (Minutes)= 60.0 Nozzle Diameter (Inches)= 0.239 Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= Circular Stack 42.0 Stack Area (Square Feet)= 9.62 Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= 3,975 38,248 30,590 24,845 Particulate Loading - Front Half Particulate Weight (g)= 0.1828 Corr. to 7% O2 & 12% CO2 Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= 0.0624 0.2494 0.4989 0.0405 Emission Rate (lb/hr)= 13.28 Particulate Loading - Total
Catch Including Impingers Particulate Weight (g)= 0.1980 Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= 0.0675 0.2702 0.5404 0.0439 Emission Rate (lb/hr)= 14.38 Percent Impinger Catch= PROG.=VER 06/27/89 FILE NAME - GOTHENBURG.R3 Filename: Date: Facility: Gothenburg Feed Products Co. Location: Gothenburg, Nebraska Source: Dryer Cyclose exhaust Test date: August 31, 1993 GAS- FIRED DRYER D. Emission Data/Mass Flux Rates/Emission Factors TRIPLE-PASS | | | | Values reported | | | | |----------------------------------|-------------------------------|---------|-----------------|-----------|----------|-------| | est ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | Stack temperature | Deg F | 162 | 183 | 154 | | | | Pressure | in. HG | 27.79 | 27.79 | 27.79 | | | | Moisture | % | 19.8 | 23.2 | 18.8 | | | | Oxygen | % | 18.0 | 18.0 | 17.5 | | | | Volumetric flow, actual | acfm | 38,559 | 39,350 | 38,248 | | | | Volumetric flow, standard* | dscfm | 24,452 | | | | | | Isokinetic variation | % | 81,9 | 92,3 | 93,5 | | | Circle: ⊉1 0
Capacity: | oduction or feed rate Pellet | TPH | | 4.36 | 4.36 | | | | Pollutant concentrations: | | | | <u></u> | · | | | TOTAL PM | 6/doct | | 1,753 | 0.0675 | | | | FILTERABLE PM | 6/dscf | | 1.152 | 0.0624 | | | | CONDENSIBLE PM | 6/004 | | 0.601 | 0.0051 | | | · 4. * | · · | | -/- | <u> </u> | | | | | Pollutant mass flux rates: | | <u> </u> | <u> </u> | <u> </u> | · | | | TOTAL PM | lb/hr | | 43.32 | 14,38 | | | | FILTERABLE PM | lb/hr | | 28, 46 | | | | | Condensible PM | lb/hr | | 14.86 | 1,09 | | | | | lb/hr | | | | | | | | lb/hr | | [| | | | | Emission factors (ENGLISH UN | | | | | AVER | | | TOTAL PM | lb/ton | | 9.94 | 3,30 | 6. | | | FILTERABLE PM | lb/ton | | 6,53 | 3.05 | 4. | | | Condensible PM | lb/ton | | 3.41 | 0.25 | 1. | | | | lb/ton | | | | | | | | lb/ton | | <u> </u> | i l | , | | | Emission factors (METRIC UNIT | | | | | | | | TOTAL PM | · kg/Mg | | 4.97 | 1.65 | 3 | | - | FILTERABLE PM | kg/Mg | | 3, 27 | 1,53 | 2 | | | CONDENSIBLE PM | kg/Mg | | 1,70 | 0.12 | 0 | | | | kg/Mg | | | | | | | [| kg/Mg | | AHRENHEIT | | | 1000 1/27/12 TC Ms. Wanda Cobb America Alfalfa Processors Assoc. 9948 W. 87th Street Overland Park, KS 66212 Subject: Clarification of Sampling Locations for Project 411922 Dear Wanda: There appears to be some confusion about the sampling locations at the following facilities: - Lexington Alfalfa Dehydrators, Inc. - Shofstall Alfalfa - Gothenburg Feed Products Co. The Shofstall sample location was in the outlet from the ID fan which is located immediately after the cyclone. The baghouse described in the report controlled emissions from another part of the process. The Gothenburg facility also utilizes a cyclone. The testing was performed on the outlet duct of the cyclone. The baghouse referred to in the report controlled emissions from the hammermill. The Lexington facility also utilized a cyclone to control emissions from the dryer. Once again the sample was collected from the outlet of this cyclone. Once again, I apologize for the confusion between the process descriptions and the actual sample locations. If you have any further questions or need for clarification, please feel free to call me. Sincerely, George R. Cobb President ## APPENDIX B EXCERPTS FROM REFERENCE 6 (Shofstall Alfalfa, September 2, 1993) SOURCE EMISSIONS REPORT for SHOFSTALL ALFALFA Alfalfa Dehydration Facility Odessa, Nebraska prepared by AirSource Technologies 11635 W. 83rd Terrace Lenexa, Kansas 66214 AirSource Project No. 411922 #### PREFACE This report was prepared by AirSource Technologies in response to a test that was conducted at the Shofstall Alfalfa Facility in Odessa, Nebraska on September 2, 1993. Any questions concerning this report should be directed to Mr. Blane Wood, Project Manager, or to Mr. George Cobb, General Manager. AirSource Technologies Date: October 15, 1993 Blane Wood Project Manager Approved George R. Cobb General-Manager ## SUMMARY OF RESULTS The results of the particulate emissions are: 46.21 lb.hr, 36.26 lb/hr, and 29.93 lb/hr for Runs 1, 2 and 3 respectively. The sampling and particulate results are shown in Table 1. ## Table 1 SUMMARY OF SAMPLING AND PARTICULATE RESULTS Shofstall Alfalfa Odessa, Nebraska | Parameters | Unit of
Measure | Run 1 | Run 2 | Run 3 | |--------------------------------|--------------------|--------|--------|--------| | Particulate Emissions | | | | | | Front Half | gr/dscf | 0.1091 | 0.0877 | 0.0739 | | Uncorrected | gr/dscf | 0.4362 | 0.3071 | 0.2586 | | Corrected to 7% O ₂ | gr/dscf | 0.8725 | 0.7018 | 0.5910 | | Emission Rate | lb/hr | 46.21 | 36.26 | 29.93 | | Weight | grams | 0.2680 | 0.2135 | 0.1788 | | Isokinetics | % | 91.7 | 93.1 | 94.5 | | Stack Flow Rate | | | | | | Actual | acfm | 77,333 | 78,339 | 79,515 | | Standard Conditions | dscfm | 49,442 | 48,234 | 47,277 | | Velocity | ft/min. | 6,154 | 6,234 | 6,328 | | Sampling Results | | | | | | Sampling Volume | dscf | 37.841 | 37.478 | 37.278 | | Avg. Stack Temperature | °F | 178 | 190 | 202 | | Avg. ΔP | inches H₁O | 2.413 | 2.413 | 2.429 | | Avg. 4H | inches H₂O | 1.4 | 1.39 | 1.39 | | Avg. Meter Temperature | °F | 69 | 72 | 79 | | Oxygen, Orsat | % | 17.5 | 17.0 | 17.0 | | Carbon Dioxide, Orsat | % | 1.5 | 1.5 | 1.5 | | Static Pressure | inches H₁O | 0.85 | 0.85 | 0.85 | | Moisture Collected | mi | 164.5 | 180.9 | 197.5 | | Moisture | % H₁O | 17.0 | 18.5 | 20.0 | | Sampling Time | min. | 60 | 60 | 60 | #### PROCESS OPERATION The alfalfa dehydration plant operates a Heil 105 triple pass dryer. The control equipment used are a 2 Kire CK-126 cyclone and a single compartment baghouse. The condition for each of the test runs were the same. See p. B-13 Table 2 summarizes the results of the process operations and Table 3 provides process data collected during the tests. | Table 2
SUMMARY OF RESULTS
Process Data | | |--|--------------------------| | Historical Average Process Weight (@ 30% moisture) | 26,000 lb/hr | | Historical Maximum Process Weight (@ 30% moisture) | 32,000 lb/hr | | Type of Fuel Normally Burned | Natural Gas | | Approximate Quantity of Fuel Burned Annually | 27,000 MCF | | Baghouse - Positive pressure | | | Number of Bags | 144 | | Clean Cycle | 3 minutes | | Fan Rated H.P. | 100 H.P. | | Cyclone - 2-Kire CK-126 | | | Diameter | 10.5 ft. | | ΔP- | - 3 in. H ₂ O | | Fan Rated H.P. | 125 | | FILE NAME - ODESSA.R2 RUN # - ODESSA.R2 LOCATION - DRYER STACK DATE - SEPTEMBER 2, 1993 PROJECT # - 411922 | | PROG.=VER 06
09-28-1993 | /27/89
16:00:46 | |--|--|----------------------------|------------------------| | | 782.453
822.238
1.019
0.002
40.541
37.478 | | | | <pre>Barometric Pressure (in Hg)= Static Pressure (Inches H20)=</pre> | 27.79
0.85 | | | | Percent Oxygen= Percent Carbon Dioxide= Moisture Collected (ml)= Percent Water= | 17.0
1.5
180.9
18.5 | | | | Average Meter Temperature (F)= Average Delta H (in H20)= Average Delta P (in H20)= Average Stack Temperature (F)= | 72
1.39
2.413
190 | | | | Dry Molecular Weight=
Wet Molecular Weight= | 28.92
26.90 | | | | Average Square Root of Delta P (in H20) = % Isokinetic= | 1.5530
93.1 | | ·=- | | Pitot Coefficient= Sampling Time (Minutes)= Nozzle Diameter (Inches)= Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= Circular Stack Stack Area (Square Feet)= | 0.84
60.0
0.179
48.0
48.0 | | | | Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= | 12.57
6,234
78,339
59,200
48,234 | | | | Particulate Loading - Front Half | | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= | 0.2135
0.0877
0.0540
36.26 | Corr. to 7% C
0.3071 | 02 & 12% CO2
0.7018 | | Particulate Loading - Total Catch Including | Impingers | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= Percent Impinger Catch= | 0.2213
0.0909
0.0560
37.59
3.5 | 0.3183 | 0.7275 | | RUN # - ODESSA.R3
LOCATION - DRYER STACK
DATE - SEPTEMBER 2, 1993
PROJECT # - 411922 | | PROG.=VER 06/
09-28-1993 1 | /27/89
.6:03:14 | |--|--|-------------------------------|-----------------------| | <pre>Initial Meter Volume (Cubic Feet)= Final Meter Volume (Cubic Feet)= Meter Factor= Final Leak Rate (cu ft/min)= Net Meter Volume (Cubic Feet)= Gas Volume (Dry Standard Cubic Feet)=</pre> | 822.500
862.605
1.019
0.004
40.867
37.278 | | | | Barometric Pressure (in Hg)=
Static Pressure (Inches H20)= | 27.79
0.85 | | | | Percent Oxygen= Percent Carbon Dioxide= Moisture Collected (ml)= Percent Water= | 17.0
1.5
197.5
20.0 | | | | Average Meter Temperature (F)= Average Delta H (in H20)= Average Delta P (in H20)= Average Stack Temperature (F)= | 79
1.39
2.429
202 | | | | Dry Molecular Weight=
Wet Molecular Weight= | 28.92
26.74 | | | | Average Square Root of Delta P (in H20)= % Isokinetic= | 1.5583
94.5 | | | | Pitot Coefficient= Sampling Time (Minutes)= Nozzle Diameter (Inches)= Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= Circular Stack Stack Area (Square Feet)= | 0.84
60.0
0.179
48.0
48.0 | | | | Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow
rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= | 6,328
79,515
59,074
47,277 | | | | Particulate Loading - Front Half | | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= | 0.1788
0.0739
0.0439
29.93 | Corr. to 7% 0:
0.2586 | 2 & 12% CO2
0.5910 | | Particulate Loading - Total Catch Including | Impingers | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= Percent Impinger Catch= | 0.1859
0.0768
0.0456
31.12
3.8 | 0.2688 | 0.6145 | | DATE | p. ce s. ce . c. | 2,018 x 4 = 8,018
8,07 tool | Street & | | |-------------|--|---|--|---| | 10 | 12/15 7,0
12/36 7,0
12/45 7,1
1,00 7,3 | 1,15
9,16
9,15
9,15 | 3,00 | | | DATE 9-2-93 | Sheen Hay
8130 = 338
9100 = 348
11,00 = 352 | 111111 /28 | 9,60 = 2 tox
9,15 = 65, 11
9,30 = 1,7 11
8,00 = 1,8 11
8,10 = 1,9 11 | 12 10 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 10 | 9.50 8 0 6 5
9.15 7 8
9.30 7 8
9.45 7 55 | 16:30 7.3 10:45 7.3 10:45 7.3 11:30 7.0 11:35 7.0 11:35 7.0 | Se 7 B-10 | | ΒΥ. GREIF BROS. CONTAINERS GREIF BROS. CONTAINERS β American Alfalfa Processors Association 9948 West 87th Street, Suite E Overland Park, Kansas 66212 Telephone 913-648-6800 March 15, 1996 To: Tom Lapp From: Wanda Cobb Tom, per my telephone conversation with Larry Durfee, manager of Shofetall Alfalfa, Odessa, Nebraska, the average 8.068 tons per hour production rate shown in the test data is fininshed pellet weight. alinda bibl Filename: Date: Facility: SHOFSTALL ALFALFA Location: Odessa, Nebraska Source: Dryer Cyclone exHAust Test date: September 2, 1993 GAS-FIRED DEYER D. Emission Data/Mass Flux Rates/Emission Factors TRIPLE -PASS | | | | Values reported | | | | | |---------------|-------------------------------|--------|---------------------------------------|---------|----------|-------------|-------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | | Stack temperature | Deg F | 178 | 190 | 202 | | | | | Pressure | in. HG | 27,79 | 27.79 | 27.79 | | | | | Moisture | % | 17.0 | 18,5 | 20.0 | | | | | Oxygen | % | 17.5 | 17.0 | 17.0 | | | | | Volumetric flow, actual | acfm | 77, 323 | 78, 339 | 79.515 | | · | | | Volumetric flow, standard* | dscfm | 49, 442 | 48, 234 | | | | | | Isokinetic variation | % | 91.7 | 93.1 | 94.5 | | | | ircle: Pro | Peuel | TPH | 8 | .8 | 8 | | | | | Pollutant concentrations: | | <u> </u> | <u></u> | | | | | | TOTAL PM | 6/doct | 0.1125 | 0, 0909 | 0.0768 | | | | | FILTERABLE PM | Gloset | 0,1091 | 0.0877 | | | | | | Condensible Pm | 6/doct | 0.0034 | | 0,0029 | | | | - | Pollutant mass flux rates: | | | | | | | | | TOTAL PM | lb/hr | 47.66 | 37.59 | 31.12 | | | | | FILTERALLE PM | lb/hr | 46.21 | 36,26 | 29.93 | | | | | CONDENSIBLE PM | lb/hr | 1.45 | 433 | 4.19 | | | | | Character III | lb/hr | 7.75 | 400 | 1.17 | | | | | | lb/hr | | | | | | | | Emission factors (ENGLISH UN | | | | | AVEF | AG | | | TOTAL PM | lb/ton | 5,96 | 4.70 | 3,89 | | , 85 | | | FILTERABLE PM | lb/ton | 5,78 | 4,53 | 3,74 | | 1.68 | | | Condensible PM | lb/ton | 0,18 | 0.17 | 0.15 | | 2,1 | | | | lb/ton | , , , , , , , , , , , , , , , , , , , | | | | - | | | | lb/ton | | | | | | | | Emission factors (METRIC UNIT | | | | <u>-</u> | | | | | TOTAL PM | kg/Mg | 2,98 | 2,35 | 1.95 | 2. | 43 | | • | FILTERABLE PM | kg/Mg | 2,89 | 2,27 | 1.87 | | , 34 | | | Condensible PM | kg/Mg | 0.09 | 0.08 | 0,08 | | 0.0 | | | | kg/Mg | | | | <u>-</u> | • • • | | | | kg/Mg | | | | | | 1663 1/27, 12 TC Ms. Wanda Cobb America Alfalfa Processors Assoc. 9948 W. 87th Street Overland Park, KS 66212 Subject: Clarification of Sampling Locations for Project 411922 Dear Wanda: There appears to be some confusion about the sampling locations at the following facilities: - Lexington Alfalfa Dehydrators, Inc. - Shofstall Alfalfa - Gothenburg Feed Products Co. The Shofstall sample location was in the outlet from the ID fan which is located immediately after the cyclone. The baghouse described in the report controlled emissions from another part of the process. The Gothenburg facility also utilizes a cyclone. The testing was performed on the outlet duct of the cyclone. The baghouse referred to in the report controlled emissions from the hammermill. The Lexington facility also utilized a cyclone to control emissions from the dryer. Once again the sample was collected from the outlet of this cyclone. Once again, I apologize for the confusion between the process descriptions and the actual sample locations. If you have any further questions or need for clarification, please feel free to call me. Sincerely, George R. Cobb President ## APPENDIX C EXCERPTS FROM REFERENCE 7 (Morrison & Quirk, Inc., September 8, 1993) SOURCE EMISSIONS REPORT for MORRISON & QUIRK, INC. Alfalfa Dehydration Facility Lyons, Nebraska > prepared by AirSource Technologies 11635 W. 83rd Terrace Lenexa, Kansas 66214 AirSource Project No. 411922 #### **PREFACE** This report was prepared by AirSource Technologies in response to a test that was conducted at the Morrison & Quirk, Inc. in Lyons, Nebraska on September 8, 1993. Any questions concerning this report should be directed to Mr. Blane Wood, Project Manager, or to Mr. George Cobb, General Manager. AirSource Technologies Date: October 15, 1993 Blane Wood Project Manager Approved George R. Cobb General Manager ## SUMMARY OF RESULTS The results of the particulate emissions are: 3.93 lb.hr, 4.92 lb/hr, and 6.56 lb/hr for Runs 1, 2 and 3 respectively. The sampling, and particulate results are shown in Table 1. ## Table 1 SUMMARY OF SAMPLING AND PARTICULATE RESULTS Morrison & Quirk; Inc. Lyons, Nebraska | Parameters | Unit of
Measure | Run 1 | Run 2 | Run 3 | |------------------------|--------------------|--------|--------|---------------------| | Particulate Emissions | | | | | | Front Half | gr/dscf | 0.0449 | 0.0557 | 0.0800 | | Uncorrected | gr/dscf | 0.1048 | 0.1558 | 0.2801 | | Corrected to 7% O₂ | gr/dscf | 0.3593 | 0.6679 | 0.9603 | | Emission Rate | lb/hr | 3.93 | 4.92 | 6.56 | | Weight | grams | 0.0931 | 0.1187 | 0.1651 | | Isokinetics | % | 97.7 | 99.4 | 103.8 | | Stack Flow Rate | | | | | | Actual | acfm | 14,874 | 15,447 | 15,286 | | Standard Conditions | dscfm | 10,215 | 10,321 | 9,563 | | Velocity | ft/min. | 2,504 | 2,601 | 2,574 | | Sampling Results | | | | | | Sampling Volume | dscf | 31.925 | 32.841 | 31. 77 6 | | Avg. Stack Temperature | •F | 184 | 187 | 192 | | Avg. AP | inches H₂O | 0.416 | 0.442 | 0.423 | | Avg. aH | inches H₂O | 0.93 | 1.00 | 0.97 | | Avg. Meter Temperature | °F | 65 | 75 | 89 | | Oxygen, Orsat . | % | 15.0 | 16.0 | 17.0 | | Carbon Dioxide, Orsat | % | 1.5 | 1.0 | 1.0 | | Static Pressure | inches H₂O | 0.25 | 0.25 | 0.25 | | Moisture Collected | mi | 101.6 | 122.9 | 166.8 | | Moisture | % H₁O | 13.0 | 15.0 | 19.8 | | Sampling Time | min. | 60 | 60 | 60 | #### PROCESS OPERATION The alfalfa dehydration plant is a 10×36 single pass with an 8 foot inlet cone. The control equipment used to control emissions is a 10 foot diameter cyclone. The condition for each of the test runs were the same. Table 2 summarizes the results of the process operations and Table 3 provides process data collected during the tests. | Table 2 SUMMARY OF RESULTS Process Data | | |--|----------------------| | Maximum Continuous Process Weight (Manufacturers Rating) | 7 T/hr | | Historical Average Process Weight | 5 T/hr | | Historical Maximum Process Weight | 7 T/hr | | Type of Fuel Normaliy Burned | Natural Gas | | Approximate Quantity of Fuel Burned | 20,000 MCF | | Process Data During Test | | | Process Weight (Dry) | 10,000 lb/hr alfalfa | | Percent Moisture | 27% | | Process Weight (Wet) | 1,700 lb/hr water | | How Process Weight Determined | Moisture Balance | | Recycling in Progress | 50% to 75% | | Cyclone - negative - 10 ft. | | | ΔP | 4 in. H₁O | | Fan Rated H.P. | 100 H.P. | | Operating Volts | 440 Volts | | Operating Amps | 75 amps | | | | Table 3
PROCESS I | | | | |-------|-----------|----------------------|-------|-------------------------|---| | | Drum Tail | Furnace
°F | ТРН | Pellet
Moisture
% | Drumtail
Vac
in. H ₂ O | | 10:00 | 220 | 850 | 5 | 7.8 | 4 | | 10:30 | 220 | 850 | 5 | 7.8 | 4 | | 11:00 | 220 | 850 | 4 3/4 | 7.8 | 4 | | 11:30 | 220 | 800 | 5 | 7.7 | 4 | | 12:00 | 220 | 850 | 5 | 7.8 | 4 | | 12:30 | 220 | 850 | 5 | 7.9 | 4 | | 13:00 | 220 | 850 | 4 3/4 | 7.8 | 4 | | 13:30 | 230 | 1000 | 5 | 7.8 | 4 | | 14:00 | 230 | 1100 | 5 | 7.7 | 4 | | 14:30 | 230 | 1050 | 6 | 7.9 | 4 | | 15:00 | 235 | 1150 | 6 | 7.5 | 4 | | 15:20 | 235 | 1150 | 6 | 7.4 | 4 | Anc. = 5.21 TPH | | FILE NAME - LYONS.R1 RUN # - LYONS RUN 1 LOCATION - DRYER STACK DATE - SEPTEMBER 8, 1993 PROJECT # - 411922 | | PROG.=VER 06/2
09-29-1993 15 | 27/89
5:03:46 | |-----
--|--|---------------------------------|---------------------| | | The state of s | 123.200
157.120
0.970
0.000
32.902
31.925 | | | | | Barometric Pressure (in Hg)=
Static Pressure (Inches H20)= | 28.80
0.25 | | | | | Percent Oxygen= Percent Carbon Dioxide= Moisture Collected (ml)= Percent Water= | 15.0
1.5
101.6
13.0 | | | | | Average Meter Temperature (F)= Average Delta H (in H20)= Average Delta P (in H20)= Average Stack Temperature (F)= | 65
0.93
0.416
184 | | | | | Dry Molecular Weight=
Wet Molecular Weight= | 28.84
27.43 | | | | | Average Square Root of Delta P (in H20)= % Isokinetic= | 0.6439
97.7 | | | | | Pitot Coefficient= Sampling Time (Minutes)= Nozzle Diameter (Inches)= Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= Circular Stack Stack Area (Square Feet)= | 0.84
60.0
0.241
33.0
33.0 | • | | | | Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= | 2,504
14,874
11,746
10,215 | | | | (*) | Particulate Loading - Front Half | | | | | | Particulate Weight (g)=
Particulate Loading, Dry Std. (gr/scf)=
Particulate Loading, Actual (gr/cu ft)=
Emission Rate (lb/hr)= | 0.0931
0.0449
0.0308
3.93 | Corr. to 7% O2
0.1048 | & 12% CO2
0.3593 | | | Particulate Loading - Total Catch Including | Impingers | | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= Percent Impinger Catch= | 0.1098
0.0530
0.0364
4.64
15.2 | 0.1236 | 0.4238 | FILE NAME - LYONS.R2 PROG.=VER 06/27/89 RUN # - LYONS RUN 2 09-28-1993 16:14:28 LOCATION - DRYER STACK DATE - SEPTEMBER 8, 1993 PROJECT # - 411922 Initial Meter Volume (Cubic Feet)= 157.260 Final Meter Volume (Cubic Feet)= 192.845 Meter Factor= 0.970 Final Leak Rate (cu ft/min)= Net Meter Volume (Cubic Feet)= 0.003 34.517 Gas Volume (Dry Standard Cubic Feet)= 32.841 Barometric Pressure (in Hg)= 28.80 Static Pressure (Inches H20)= Percent Oxygen= 16.0 Percent Carbon Dioxide= 1.0 Moisture Collected (ml)= 122.9 Percent Water= 15.0 Average Meter Temperature (F)= Average Delta H (in H20)= Average Delta P (in H20)= 1.00 0.442 Average Stack Temperature (F)= 187 Dry Molecular Weight= Wet Molecular Weight= 28.80 27.18 Average Square Root of Delta P (in H20)= 0.6642 % Isokinetic= 99.4 Pitot Coefficient= 0.84 Sampling Time (Minutes)= 60.0 Nozzle Diameter (Inches)= 0.241 Stack Axis #1 (Inches)= 33.0 Stack Axis #2 (Inches)= 33.0 Circular Stack Stack Area (Square Feet)= 5.94 Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= 2,601 15,447 12,140 10,321 Particulate Loading - Front Half Particulate Weight (g)= 0.1187 Corr. to 7% 02 & 12% CO2 Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= 0.0557 0.1558 0.6679 0.0372 Emission Rate (lb/hr)= Particulate Loading - Total Catch Including Impingers Particulate Weight (g)= 0.1432 Particulate Loading, Dry Std. (gr/scf)= 0.0671 0.1880 0.8058 Particulate Loading, Actual (gr/cu ft)= 0.0448 Emission Rate (lb/hr)= 5.94 Percent Impinger Catch= 17.1 | FILE NAME - LYONS.R3 RUN # - LYONS RUN 3 LOCATION - DRYER STACK DATE - SEPTEMBER 8, 1993 PROJECT # - 411922 | | PROG.=VER 06
09-28-1993 | | | |--|--|----------------------------|---|---------| | 1111 6164 110 000 1 0000 | 193.080
228.380
0.970
0.005
34.241
31.776 | | | | | Barometric Pressure (in Hg)=
Static Pressure (Inches H20)= | 28.80
0.25 | | | | | Percent Oxygen= Percent Carbon Dioxide= Moisture Collected (ml)= Percent Water= | 17.0
1.0
166.8
19.8 | | | | | Average Meter Temperature (F)=
Average Delta H (in H20)=
Average Delta P (in H20)=
Average Stack Temperature (F)= | 89
0.97
0.423
192 | | | | | Dry Molecular Weight=
Wet Molecular Weight= | 28.84
26.69 | - m _{1/2} - | | · · · _ | | Average Square Root of Delta P (in H20)= % Isokinetic= | 0.6490
103.8 | | | | | Pitot Coefficient= Sampling Time (Minutes)= Nozzle Diameter (Inches)= Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= Circular Stack | 0.84
60.0
0.241
33.0
33.0 | | | | | Stack Area (Square Feet)= | 5.94 | | | | | Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= | 2,574
15,286
11,928
9,563 | | | | | Particulate Loading - Front Half | | | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= | 0.1651
0.0800
0.0500
6.56 | Corr. to 7%
0.2801 | | | | Particulate Loading - Total Catch Including | Impingers | | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= Percent Impinger Catch= | 0.2089
0.1012
0.0633
8.30
21.0 | 0.3544 | 1 | 1.2149 | Filename: Date: Facility: MORRISON & QUIRK, INC. Location: Lyons, Nebraska Source: Deyer Cyclone ExHaust Test date: September 8, 1993 GAS-FIROL DEYER BINGLE-PASS D. Emission Data/Mass Flux Rates/Emission Factors | ر. Emissi | on Data/Mass Flux Rates/Emission Factors 5/NGCE - PH3 3 | | | | 5 | | |----------------------------------|--|-----------------|--------|---------|---------|-------| | | | Values reported | | | | | | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | Stack temperature | Deg F | 184 | 187 | 192 | | | | Pressure | in. HG | 28.8 | 28.8 | 28.8 | | | | Moisture | % | /3.0 | 15.0 | 19.8 | | | | Oxygen | % | 15,0 | 16.0 | 17.0 | | | | Volumetric flow, actual | acfm | 14,874 | 15,447 | 15, 286 | | | | Volumetric flow, standard* | dscfm | 10,215 | 10, 321 | 9,563 | | | | Isokinetic variation | % | 97.7 | 99.4 | 103,8 | | | Circle: (Pro | oduction or feed rate | TPH | 5,2 | 512 | 5.2 | | | Capacity: | revet | | | | | | | ··- | Pollutant concentrations: | | | | | | | | TOTAL PM | Gloset | 0.0530 | 0,0671 | 0.1012 | | | | FILTERABLE PM | 6/doct | 0.0449 | 0.0557 | 0,0800 | | | | Condensible Pm | Gldoct | 0.0081 | 0.0114 | 0.0212 | Pollutant mass flux rates: | | | | | | | | TOTAL PM | ib/hr | 4,64 | 5,94 | 8,30 | | | | FILTERABLE PM | lb/hr | 3,93 | 4.92 | 6,56 | | | | Condensible PM | lb/hr | 0.71 | 1.02 | 1.74 | | | | | lb/hr | | | | | | | | lb/hr | | | | | | | Emission factors (ENGLISH UI | NITS): | | | | AVE | | | TOTAL PM | lb/ton | 0.89 | 1,14 | 1.60 | | | | FILTERABLE PM | lb/ton | 0.76 | 0,95 | 1,26 | 0 | | | Condensible PM | lb/ton | 0,13 | 0.19 | 0134 | | | | | lb/ton | | • | | | | | | lb/ton | | | | | | Emission factors (METRIC UNITS): | | | | | | | | | TOTAL PM | kg/Mg | 0,45 | 0,57 | 0,80 | | | - | FILTERABLE PM | kg/Mg | 0,38 | 0.48 | 0,63 | | | | Condensible PM | kg/Mg | 0.07 | 0109 | 017 | | | | | kg/Mg | | | | | | | | kg/Mg | | | | | ## APPENDIX D ## EXCERPTS FROM REFERENCE 8 (Lexington Alfalfa Dehydrators, Inc., September 9, 1993) # SOURCE EMISSIONS REPORT for LEXINGTON ALFALFA DEHYDRATORS, INC. Alfalfa Dehydration Facility Darr, Nebraska prepared by AirSource Technologies 11635 W. 83rd Terrace Lenexa, Kansas 66214 AirSource Project No. 411922 #### **PREFACE** This report was prepared by AirSource Technologies in response to a test that was conducted at the Lexington Alfalfa Dehydrators, Inc. in Darr, Nebraska on September 9, 1993. Any questions concerning this report should be directed to Mr. Blane Wood, Project Manager, or to Mr. George Cobb,
General Manager. AirSource Technologies Blane Wood Project Manager Approved George R. Cobb General Manager Date: October 15, 1993 ## SECTION 2 ## SUMMARY OF RESULTS The results of the particulate emissions are: 57.52 lb.hr, 26.21 lb/hr, and 24.47 lb/hr for Runs 1, 2 and 3 respectively. The sampling, and particulate results are shown in Table 1. ## Table 1 SUMMARY OF SAMPLING AND PARTICULATE RESULTS Lexington Alfalfa Debyrateors, Inc. Darr, Nebraska | Parameters | Unit of
Measure | Run 1 | Run 2 | Run 3 | |--------------------------------|-------------------------|--------|--------|--------| | Particulate Emissions | | | | | | Front Half | gr/dscf | 0.2453 | 0.1191 | 0.1127 | | Uncorrected | gt/dscf | 0.8587 | 0.4764 | 0.3945 | | Corrected to 7% O ₂ | gr/dscf | 1.9627 | 0.9528 | 1.3527 | | Emission Rate | lb/hr | 57.52 | 26.21 | 24.47 | | Weight | grams . | 0.5695 | 0.2663 | 0.2492 | | Isokinetics | % | 92.2 | 94.6 | 94.8 | | Stack Flow Rate | | | | | | Actual | acfm | 36,649 | 36,323 | 36,279 | | Standard Conditions | dscfm | 27,355 | 25,680 | 25,333 | | Velocity | ft/min. | 5,185 | 5,139 | 5,132 | | Sampling Results | | | | are to | | Sampling Volume | dscf | 35.749 | 34.433 | 34.052 | | Avg. Stack Temperature | °F | 153 | 168 | 172 | | Avg. ΔP | inches H ₂ O | 1.850 | 1.758 | 1.733 | | Avg. 4H | inches H₁O | 1.25 | 1.17 | 1.11 | | Avg. Meter Temperature | °F | 81 | 82 | 79 | | Oxygen, Orsat | % | 17.0 | 17.5 | 17.0 | | Carbon Dioxide, Orsat | % . | 1.5 | 1.5 | 1.0 | | Static Pressure | inches H₁O | 0.62 | 0.62 | 0.62 | | Moisture Collected | ml | 52.5 | 75.5 | 79.4 | | Moisture | % H,O | 6.5 | 9.4 | 9.9 | | Sampling Time | min. | 60 | 60 | 60 | ## **SECTION 3** ## PROCESS OPERATION The alfalfa dehydration plant operates a MEC 125 single pass dryer. No control device was in operation at the time of testing. The conditions for each of the test runs were the same. Table 2 summarizes the results of the process operations and table 3 process data collected during the tests. | Table 2
SUMMARY OF RESULTS
Process Data | | |--|--------------| | Maximum Continuous Process Weight (Manufacturers Rating) | 20,000 lb/hr | | Historical Average Process Weight | 10,000 lb/hr | | Historical Maximum Process Weight | 16,000 lb/hr | | Type of Fuel Normally Burned | Natural Gas | | Approximate Quantity of Fuel Burned Annually | 27,000 MCF | | Percent Moisture | 46% Hay Pile | FILE NAME - DARR.R1 PROG.=VER 06/27/89 RUN # - DARR RUN 1 09-28-1993 16:07:29 LOCATION - DRYER STACK DATE - SEPTEMBER 9, 1993 PROJECT # - 411922 Initial Meter Volume (Cubic Feet)= 228.475 Final Meter Volume (Cubic Feet)= 269.178 Meter Factor= 0.970 Final Leak Rate (cu ft/min)= Net Meter Volume (Cubic Feet)= 0.006 39.482 Gas Volume (Dry Standard Cubic Feet)= Barometric Pressure (in Hg)= 27.69 Static Pressure (Inches H20)= 0.62 Percent Oxygen= 17.0 Percent Carbon Dioxide= 1.5 Moisture Collected (ml)= 52.5 Percent Water= Average Meter Temperature (F)= 81 Average Delta H (in H20)= Average Delta P (in H20)= 1.25 1.850 Average Stack Temperature (F)= Dry Molecular Weight= 28.92 Wet Molecular Weight= 28.21 Average Square Root of Delta P (in H20)= 1.3594 % Isokinetic= Pitot Coefficient= 0.84 Sampling Time (Minutes)= 60.0 Nozzle Diameter (Inches)= 0.175 Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= 36.0 36.0 Circular Stack Stack Area (Square Feet)= 7.07 Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= 5,185 36,649 Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= 29,247 %Particulate Loading - Front Half Particulate Weight (g)= 0.5695 Corr. to 7% 02 & 12% CO2 Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= 0.2453 0.8587 1.9627 0.1830 Emission Rate (lb/hr)= 57.52 Particulate Loading - Total Catch Including Impingers Particulate Weight (g)= 0.5832 Particulate Loading, Dry Std. (gr/scf)= 0.2512 0.8794 2.0100 Particulate Loading, Actual (gr/cu ft)= 0.1875 Emission Rate (lb/hr)= 58.90 Percent Impinger Catch= 2.4 | FILE NAME - DARR.R2 RUN # - DARR RUN 2 LOCATION - DRYER STACK DATE - SEPTEMBER 9, 1993 PROJECT # - 411922 | | PROG.=VER 06/2
09-28-1993 16 | 27/89
5:08:50 | |--|--|---------------------------------|---------------------| | <pre>Initial Meter Volume (Cubic Feet)= Final Meter Volume (Cubic Feet)= Meter Factor= Final Leak Rate (cu ft/min)= Net Meter Volume (Cubic Feet)= Gas Volume (Dry Standard Cubic Feet)=</pre> | 269.332
308.597
0.970
0.000
38.087
34.433 | | | | Barometric Pressure (in Hg)=
Static Pressure (Inches H2O)= | 27.69
0.62 | | | | Percent Oxygen= Percent Carbon Dioxide= Moisture Collected (ml)= Percent Water= | 17.5
1.5
75.5
9.4 | | | | Average Meter Temperature (F)= Average Delta H (in H20)= Average Delta P (in H20)= Average Stack Temperature (F)= | 82
1.17
1.758
168 | | | | Dry Molecular Weight= | ⁻ 28.94
27.92 | ing the second second | | | Average Square Root of Delta P (in H20)= % Isokinetic= | 1.3249
94.6 | | | | Pitot Coefficient= Sampling Time (Minutes)= Nozzle Diameter (Inches)= Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= Circular Stack Stack Area (Square Feet)= | 0.84
60.0
0.175
36.0
36.0 | | | | Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= | 5,139
36,323
28,332
25,680 | | | | Particulate Loading - Front Half | | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= | 0.2663
0.1191
0.0842
26.21 | Corr. to 7% 02
0.4764 | & 12% CO2
0.9528 | | Particulate Loading - Total Catch Including | Impingers | | | | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= Percent Impinger Catch= | 0.2851
0.1275
0.0901
28.06
6.6 | 0.5100 | 1.0201 | | | FILE NAME - DARR.R3 RUN # - DARR RUN 3 LOCATION - DRYER STACK DATE - SEPTEMBER 9, 1993 PROJECT # - 411922 | | PROG.=VER 06,
09-29-1993 | /27/89
L0:03:16 | |---|--|--|-----------------------------|-----------------------| | | <pre>Initial Meter Volume (Cubic Feet)= Final Meter Volume (Cubic Feet)= Meter Factor= Final Leak Rate (cu ft/min)= Net Meter Volume (Cubic Feet)= Gas Volume (Dry Standard Cubic Feet)=</pre> | 308.738
347.350
0.970
0.000
37.454
34.052 | | | | | Barometric Pressure (in Hg)=
Static Pressure (Inches H20)= | 27.69
0.62 | | | | | Percent Oxygen=
Percent Carbon Dioxide=
Moisture Collected (ml)=
Percent Water= | 17.0
1.0
79.4
9.9 | | | | | Average Meter Temperature (F)= Average Delta H (in H20)= Average Delta P (in H20)= Average Stack Temperature (F)= | 79
1.11
1.733
172 | | | | | Dry Molecular Weight=
Wet Molecular Weight= | 28.84
27.77 | | | | | Average Square Root of Delta P (in H20)=
% Isokinetic= | 1.3155
94.8 | | | | | Pitot Coefficient= Sampling Time (Minutes)= Nozzle Diameter (Inches)= Stack Axis #1 (Inches)= Stack Axis #2 (Inches)= Circular Stack Stack Area (Square Feet)= | 0.84
60.0
0.175
36.0
36.0 | | | | | Stack Velocity (Actual, Feet/min)= Flow Rate (Actual, Cubic ft/min)= Flow rate (Standard, Wet, Cubic ft/min)= Flow Rate (Standard, Dry, Cubic ft/min)= | 7.07
5,132
36,279
28,115
25,333 | | | | 1 | Particulate Loading - Front Half | | | | | I | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Emission Rate (lb/hr)= |
0.2492
0.1127
0.0787
24.47 | Corr. to 7% 0:
0.3945 | 2 & 12% CO2
1.3527 | | F | Particulate Loading - Total Catch Including | Impingers | | | | F | Particulate Weight (g)= Particulate Loading, Dry Std. (gr/scf)= Particulate Loading, Actual (gr/cu ft)= Particulate Loading, Actual (gr/cu ft)= Particulate Loading Actual (gr/cu ft)= Particulate Loading Actual (gr/cu ft)= Particulate Loading Actual (gr/cu ft)= Particulate Loading Actual (gr/scf)= Particula | 0.3795
0.1716
0.1198
37.26
34.3 | 0.6006 | 2.0593 | | | | | | | Filename: Date: Facility: Lexington ALFALFA DeHydRAtors, INC. Location: DARR, NEBRASKA Source: DRYER EXHAUST - UN CONTROLLES Test date: September 9, 1993 GAS-FIRED DRYCK D. Emission Data/Mass Flux Rates/Emission Factors SINGLE- PASS | | | | | Values repo | rted | | |-----------|-------------------------------|--------|--------|-------------|---------|---------| | est ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | Stack temperature | Deg F | 153 | 168 | 172 | | | | Pressure | in. HG | 27.69 | 27.69 | 27.69 | | | | Moisture | % | 6.5 | 9.4 | 9.9 | | | | Oxygen | % | 17.0 | 17.5 | 17.0 | | | | Volumetric flow, actual | acfm | 36,649 | 36,323 | 36, 279 | | | | Volumetric flow, standard* | dscfm | 27,355 | 25,680 | | | | | Isokinetic variation | % | 92.2 | 94.6 | 94.8 | | | | oduction or feed rate | TPH | 5 | 5 | 5- | | | Capacity: | Pellet | | | | | | | — · | Pollutant concentrations: | | | <u> </u> | | <u></u> | | | TOTAL PM | 6/doct | 0,2512 | 0.1275 | 0,1716 | | | | FILTERABLE PM | Glosef | | | 0.1127 | | | | Condensible PM | 6/det | | | 0.0589 | Pollutant mass flux rates: | | | | | | | | TOTAL PM | lb/hr | 58.90 | 28.06 | 37,26 | | | | FILTERABLE PM | lb/hr | 57.52 | | 24,47 | | | | Condensible PM | lb/hr | 4.38 | 1.85 | 12.79 | | | | | lb/hr | | | | | | | | lb/hr | | | | | | | Emission factors (ENGLISH UN | NTS): | | | | AVERA | | | TOTAL PM | lb/ton | 11.78 | 5.61 | 7.45 | 8. | | | FILTERABLE PM | lb/ton | 11.50 | 5.24 | 4,89 | 7. | | | Condensible PM | lb/ton | 0.28 | 0.37 | 2,56 | 1. | | | | lb/ton | | | | | | | | lb/ton | | | | | | | Emission factors (METRIC UNIT | ΓS): | | | | | | | Total PM | kg/Mg | 5,89 | 2.81 | 3.13 | 4,, | | - | FILTERABLE PM | kg/Mg | 5,75 | 2,62 | 2.45 | 3, | | | Condensible PM | kg/Mg | 0,14 | 0,19 | 1,28 | 0, | | | | kg/Mg | | | | | | | | kg/Mg | | | | | · 1000 1/27, 10 Ms. Wanda Cobb America Alfalfa Processors Assoc. 9948 W. 87th Street Overland Park, KS 66212 Subject: Clarification of Sampling Locations for Project 411922 Dear Wanda: There appears to be some confusion about the sampling locations at the following facilities: - Lexington Alfalfa Dehydrators, Inc. - Shofstall Alfalfa - Gothenburg Feed Products Co. The Shofstall sample location was in the outlet from the ID fan which is located immediately after the cyclone. The baghouse described in the report controlled emissions from another part of the process. The Gothenburg facility also utilizes a cyclone. The testing was performed on the outlet duct of the cyclone. The baghouse referred to in the report controlled emissions from the hammermill. The Lexington facility also utilized a cyclone to control emissions from the dryer. Once again the sample was collected from the outlet of this cyclone. Once again, I apologize for the confusion between the process descriptions and the actual sample locations. If you have any further questions or need for clarification, please feel free to call me. Sincerely, George R. Cobb President ## APPENDIX E EXCERPTS FROM REFERENCE 9 (Verhoff Alfalfa Mills, Inc., September 18, 1992) Verhoff Alfalfa Attn: Mr. Don Verhoff P.O. Box 87 Ottawa, OH 45875 REPORT TO VERHOFF ALFALFA ON STACK PARTICULATE SAMPLES COLLECTED AT HOYTVILLE, OH SUBMITTED BY AFFILIATED ENVIRONMENTAL SERVICES, INC. 3606 VENICE RD. SANDUSKY, OH 44870 DATE OF TESTING: 9-18-92 DATE OF REPORT: 9-25-92 Joe Gillingham FIELD TEST SUPERVISOR Don Dauch MANAGER, AIR SAMPLING DIVISION #### INTRODUCTION This report contains the results of stack particulate and NO_{X} emission testing performed by Affiliated Environmental Services, Inc. for Verhoff Alfalfa Mills, Inc. Hoytville, OH. Testing was performed on 98-18-92 on the outlet stack. Hay from hoppers, is fed into a drum and is dried. The air from the drum is then drawn through /a cyclone and exhausted out a 42" inch diameter stack. Waste word Jul? Sight-pass druper? (ges) STACK PARTICULATE DATA AND NOX DATA SUMMARY | | | | なんだける | 74101 32 | | | | |---------------|------------------------|-------------|----------|-----------|-----------------------------------|--|--| | | _ | A NO 1bs/hr | <0.29 | 72 < 0.27 | 10×40 64 <0.27 | inches Hg
inches Hg | | | <i>;</i>
; | x16 lbs/dscf(B) 115/h- | • | 27.50 | | cubic feet at 68°F and 29 93 incl | (B) = Pounds per dry standard cubic feet at 68°F and 29.92 inches Hg | | | | | | 9.5456 | 11.6454 | per dry standard cubic fee | standard cubic fee | | | | Test No. gr/dscf(A) | 1 0.0568 | 2 0.0667 | 3 0.0813 | (A) = Grains per dry | <pre>\$) = Pounds per dry</pre> | | ### AFFILIATED ENVIRONMENTAL SERVICES, INC. 3606 VENICE RD. SANDUSKY, OHIO 44870 PLANT NAME: Verhoff Alfalfa DATE OF TEST: 9-18-92 #### STACK SAMPLING PARAMETERS #### TEST RUN NUMBER 1' | MINUTES OF TEST | 60 | |---|-------------------------------| | VOLUME OF GAS COLLECTED cubic feet | 37.988 | | METER CALIBRATION FACTOR Y | .99 | | BAROMETRIC PRESSURE | 29.95 | | PRESSURE DIFFERENTIAL ACROSS ORIFICE DELTA H | 1.21 | | METER TEMPERATURE (+460) | 562 | | STACK STATIC PRESSURE (HG) | .0294 | | STACK TEMPERATURE (+460) | 654 | | AVERAGE SQUARE ROOT OF VELOCITY HEAD | 1.14 | | VOLUME OF IMPINGER WATER COLLECTED m1 | 95 | | | | | WEIGHT OF SILICA COLLECTED gms | 5 | | WEIGHT OF SILICA COLLECTED gms AREA OF SAMPLING NOZZLE square feet | 5
.0001917 | | | | | AREA OF SAMPLING NOZZLE square feet | .0001917 | | AREA OF SAMPLING NOZZLE square feet PITOT TUBE COEFFICIENT | .0001917
.84 | | AREA OF SAMPLING NOZZLE square feet PITOT TUBE COEFFICIENT AREA OF STACK square feet | .0001917
.84
9.621 | | AREA OF SAMPLING NOZZLE square feet PITOT TUBE COEFFICIENT AREA OF STACK square feet CARBON DIOXIDE (DRY FRACTION) | .0001917
.84
9.621 | | AREA OF SAMPLING NOZZLE square feet PITOT TUBE COEFFICIENT AREA OF STACK square feet CARBON DIOXIDE (DRY FRACTION) CARBON MONOXIDE (DRY FRACTION) | .0001917
.84
9.621
0 | #### STACK PARTICULATE DATA | GAS VOLUME STANDARD CONDITIONS DSCF
VOLUME OF WATER VAPOR cubic feet | 35.459
4.71 | |---|----------------| | PERCENT MOISTURE IN STACK GAS | 11.7 | | DRY GAS MOLECULAR WEIGHT | 28.84 | | STACK GAS MOLECULAR WEIGHT | 27.572 | | VELOCITY OF STACK GAS feet per second | 72.81 | | FLOW RATE OF STACK GAS DSCFH | 1801325 | | FLOW RATE OF STACK GAS DSCFM | 30022 | | ISOKINICITY × | 98.9 | | WEIGHT GAIN OF IMPINGERS mg | 65.4 | | WEIGHT GAIN OF FILTER mg | 91.9 | | WEIGHT GAIN OF PROBE WASH mg | 39.1 | | PARTICULATES COLLECTED POUNDS/HOUR | 14.66 | | PARTICULATES COLLECTED GRAINS/DSCF | .0568 | | PARTICULATES COLLECTED POUNDS/DSCF | 8.1368E-06 | #### AFFILIATED ENVIRONMENTAL SERVICES, INC. 3606 VENICE RD. SANDUSKY, OHIO 44870 PLANT NAME: Verhoff Alfalfa DATE OF TEST: 9-18-92 #### STACK SAMPLING PARAMETERS #### TEST RUN NUMBER 2 | MINUTES OF TEST | 60 | |--|----------| | VOLUME OF GAS COLLECTED cubic feet | 38.555 | | METER CALIBRATION FACTOR Y | .99 | | BAROMETRIC PRESSURE | 29.95 | | PRESSURE DIFFERENTIAL ACROSS ORIFICE DELTA H | 1.21 | | METER TEMPERATURE (+460) | 568 | | STACK STATIC PRESSURE (HG) | .0294 | | STACK TEMPERATURE (+460) | 655 | | AVERAGE SQUARE ROOT OF VELOCITY HEAD | 1.14 | | VOLUME OF IMPINGER WATER COLLECTED #1 | 92 | | WEIGHT OF SILICA COLLECTED GRA | 5 | | AREA OF SAMPLING NOZZLE aquare feet | .0001907 | | PITOT TUBE COEFFICIENT | .84 | | AREA OF STACK square feet | 9.621 | | CARBON DIOXIDE (DRY FRACTION) | 0 | | CARBON MONOXIDE (DRY FRACTION) | 8 | | OXYGEN (DRY FRACTION) | 21 | | NITROGEN (DRY FRACTION) | 79 | | | | #### STACK PARTICULATE DATA | GAS VOLUME STANDARD CONDITIONS DSCF | 35.608 | |---------------------------------------|------------| | VOLUME OF WATER VAPOR cubic feet | 4.569 | | PERCENT HOISTURE IN STACK GAS | 11.4 | | DRY GAS MOLECULAR WEIGHT | 28.84 | | STACK GAS MOLECULAR WEIGHT | 27.604 | | VELOCITY OF STACK GAS feet per second | 72.824 | | FLOW RATE OF STACK GAS DSCFH | 1805032 | | FLOW RATE OF STACK GAS DSCFN | 30084 | | ISOKINICITY × | 99.6 | | WEIGHT GAIN OF IMPINGERS mg | 119.6 | | WEIGHT GAIN OF FILTER mg | 106.4 | | WEIGHT GAIN OF PROBE WASH mg | 47.9 | | PARTICULATES COLLECTED POUNDS/HOUR | 17.23 | | PARTICULATES COLLECTED GRAINS/DSCF | .0667 | | PARTICULATES COLLECTED POUNDS/DSCF | 9.5456E-06 | ### AFFILIATED ENVIRONMENTAL SERVICES, INC. 3606 VENICE RD. SANDUSKY, OHIO 44870 PLANT NAME: Verhoff Alfalfa DATE OF TEST: 9-18-92 #### STACK SAMPLING PARAMETERS #### . TEST RUN NUMBER 3 | MINUTES OF TEST | 60 | |--|-------------------| | VOLUME OF GAS COLLECTED cubic feet | 38.531 | | METER CALIBRATION FACTOR Y | .99 | | BARONETRIC PRESSURE | 29.95 | | PRESSURE DIFFERENTIAL ACROSS ORIFICE DELTA H | 1.2 | | METER-TEMPERATURE (+460) | ~571 - | | STACK STATIC PRESSURE (HG) | .0294 | | STACK TEMPERATURE (+460) | 655 | | AVERAGE SQUARE ROOT OF VELOCITY HEAD | 1.14 | | VOLUME OF IMPINGER WATER COLLECTED ml | 91 | | WEIGHT OF SILICA COLLECTED gma | 5 | | AREA OF SAMPLING NOZZLE square feet | .0001907 | | PITOT TUBE COEFFICIENT | .84 | | AREA OF STACK aquare feet | 9.621 | | CARBON DIOXIDE (DRY FRACTION) | 0 | |
CARBON MONOXIDE (DRY FRACTION) | 0 | | OXYGEN (DRY FRACTION) | 21 | | NITROGEN (DRY FRACTION) | 79 | | | | #### STACK PARTICULATE DATA | GAS VOLUME STANDARD CONDITIONS DSCF | 35.398 | |---------------------------------------|-------------| | VOLUME OF WATER VAPOR cubic feet | 4.522 | | PERCENT MOISTURE IN STACK GAS | 11.3 | | DRY GAS HOLECULAR WEIGHT | 28.84 | | STACK GAS MOLECULAR WEIGHT | 27.615 | | VELOCITY OF STACK GAS feet per second | 72.809 | | FLOW RATE OF STACK GAS DSCFH | 1806697 | | FLOW RATE OF STACK GAS DSCFM | 30112 | | ISOKINICITY × | 98.9 | | WEIGHT GAIN OF IMPINGERS mg | 124.5 | | WEIGHT GAIN OF FILTER mg | 95.4 | | WEIGHT GAIN OF PROBE WASH mg | 91.7 | | PARTICULATES COLLECTED POUNDS/HOUR | 21.04 | | PARTICULATES COLLECTED GRAINS/DSCF | .0813 | | PARTICULATES COLLECTED POUNDS/DSCF | 1.16454E-05 | UERHOFF BLFALFA HOYTUILL & SERT 18 1892 START O STOP 86 10 TA DOMP: 9100 9202 lbs (4) WET HAY 10 SCOPS OF HAY 2618 PER SOOP SAW DUST 3,5 Scoop 1300 Scoop #2 RUN SCALE START 96 STOLITY, 107" APUMP 3988 4,49 Tons WET HAY 9.5 Scacps 2610 Pu Scap SAW Purt 3.5 Scoops 1300 FER SCOOK STORT 185 STOP 272 102 # ADay 4.65 to 10 S600PS 2610 Per Scope SAW Dust 38/ Scoops /300 # Scogo E-7 Filename: Date: Facility: VerHoff ALFALFA MILLS, INC. Location: HoyTville, OHio Source: Deven Cyclone EXHAUST Test date: September 18, 1992 Wood-Fixed Dayer D. Emission Data/Mass Flux Rates/Emission Factors Single-PASS | est ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | |---------------------------|-----------------------------------|---|--------|----------|---------|-------| | | Stack temperature | Deg F | 194 | 195 | 195 | | | | Pressure | in. HG | 29,95 | 29,95 | 29.95 | | | | Moisture | % | 11.7 | 11.4 | 11.3 | | | | Oxygen | % | 21 | 21 | 2/ | | | | Volumetric flow, actual | acfm | DN | ND | CN | | | | Volumetric flow, standard* | dscfm | 30,022 | 30,084 | 30, 112 | | | | Isokinetic variation | % | 98.9 | 99,6 | 98.9 | | | Circle: Proc
Capacity: | duction or feed rate Peuer | TPH | 4.6 | 4.5 | 4.7 | | | | Pollutant concentrations: | • | ± | | J | | | | TOTAL PM | Gloset | 0,0852 | 0.1184 | 01354 | | | | FILTERABLE PM | Globact | | 0.0667 | 0.0813 | | | | Condensible PM | Globalt | 0.0284 | 0.0517 | 0.0541 | | | e samere | | | | | F 7 1 | | | | Pollutant mass flux rates: | | | <u> </u> | | | | | TOTAL PM | lb/hr | 21,99 | 30,59 | 35,04 | | | | FILTERABLE PM | lb/hr | 14.66 | 17.23 | 21.04 | | | | Condensible PM | lb/hr_ | 7.33 | 13.36 | 14.00 | | | | | lb/hr | | | | | | | | lb/hr | · | | | AVER | | | Emission factors (ENGLISH UNITS): | | | | | | | | TOTAL PM | lb/ton | 4.78 | 6.80 | 7.46 | 6, | | | FILTERABLE PM | lb/ton | 3.19 | 3.83 | 4,48 | 3, | | | Condonsible PM | lb/ton | 1,59 | 2.97 | 2,98 | 2. | | | | lb/ton_ | | | | | | | | lb/ton | | | | | | | Emission factors (METRIC UNIT | | | | | | | | Total PM | kg/Mg | 2,39 | 3.40 | 3,73 | 3, | | - | FILTERABLE PM | kg/Mg | 1.60 | 1.92 | 2.24 | // | | | Condansible PM | kg/Mg | 0.80 | 1,49 | 1.49 | 1. | | | | kg/Mg | | | | | | | | kg/Mg | | | | | ## APPENDIX F **EXCERPTS FROM REFERENCE 10** (Toledo Alfalfa Mills, Inc., May 26, 1987) TOLEDO ALFALPA COAL FIRED DRYER EMISSION TEST REPORT MAY 26, 1987 DATE: June 4, 1987 PROJECT NO.: 03-8069-6254,003 PREPARED BY: PAUL D. SAGERT OWENS-ILLINOIS ANALYTICAL SERVICES RECEIVED JUN 1 6 1987 ENVIRONMENTAL SERVICES DIV. #### 1. INTRODUCTION - 1.1 PLANT LOCATION Toledo Alfalfa Mills, Inc. 861 South Stadium Rd. Oregon, OH 43616 - 1.2 SOURCE TESTED Coal Fired Dryer Ohio EPA Application 0448020004P001 Permit to Install 04-263 Triple-PASS dever ## 1.3 TEST DATE May 26, 1987 ## 1.4 TESTING ORGANIZATION Owens-Illinois Analytical Services Environmental Sampling Group One SeaGate Toledo, OH 43666 (419) 247-8928 ## 1.5 SAMPLING PERSONNEL Joseph O. Grau Paul D. Sagert Dennis Hiner Richard Beiswenger ## 1.6 PURPOSE OF TEST To document the particulate emissions as requested by Toledo Environmental Services. ## 1.7 POLLUTANTS MEASURED Particulate ### 1.8 REFERENCE METHODS USED USEPA Method 1 - Determination of sample points and cyclonic flow measurement. USEPA Method 2 - Flue gas velocity measurements. USEPA Method 3 - Flue gas molecular weight measurement. USEPA Method 5 - Determination of particulate emissions. ## 1.9 OBSERVERS PRESENT Linda Furlough - Toledo Environmental Services Jeff Twaddle - Toledo Environmental Services #### 2. SUMMARY #### 2.1 EMISSIONS A summary of the emission results is provided below. Additional information is found in Table 1. | Test No. | 2 | 3 | 4 | AVG. | |-----------------------|------|------|------|------| | Particulate (lbs/hr.) | 28.8 | 35.7 | 34.3 | 32.9 | #### 2.2 PROCESS INFORMATION A summary of the process data is provided below. operation was running at capacity considering the moisture content 8,780 lbs/hr. - to hammermill of the alfalfa being processed. Alfalfa Processed (dry) -Coal Burned -1,006 lbs/hr. NOTE: Test No. 1 was voided due to sampling error. alfalfa into plant = 60% moisture ### PROCESS DESCRIPTION Toledo Alfalfa Mills dries alfalfa in a coal fired rotary dryer. The control equipment consists of the sulfur dioxide sorbant properties of the alfalfa in the drier and a cyclone for particulate removal. # TABLE 1 TOLEDO ALFALFA MILLS PROCESS AND PARTICULATE EMISSION SUMMARY - MAY 26, 1987 | Α. | GENERAL | | | | . ' | |----------|---|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | 1. | Test No. | _ 2 | 3 | 4 | AVG | | 3. | Avg. Gas Temp (⁰ F)
Avg. Gas Vel.(FPS)
Avg. Gas Vol.(ACFM)
(DSCFM) | 224
51.9
46,811
28,842 | 224
51.8
46,732
28,644 | 224
51.7
46,659
29,309 | 224
51.8
46,734
28,932 | | 5. | Isokinetic Sample Ra | te (%)
91 | 91 | 96 | 20,752 | | В. | EMISSIONS PARTICULATES (gr/DSCF) (lbs./hr) | 0.117 | 0.146
35.7 | 0.136
-34.3 | 0.133 | | C. | FLUE GAS ANALYSIS | | | | | | 2. | Moisture (%)
Oxygen (%)
Carbon Dioxide (%) | 18.7
17.5
2.5 | 17.9
17.5
3.0 | 17.2
18
2.5 | 17.9
17.7
2.7 | | D. | PROCESS DATA | | | | | | 1.
2. | Alfalfa Processed (Coal Usage (lbs./hr) | lbs./hr) | - 8,780
- 1,006 | (dry) | | | | | | | | | NOTE: TEST NO. 1 WAS VOIDED DUE TO A SAMPLING ERROR. Filename: Date: Facility: Toledo ALFALFA MILLS, INC. Location: OREGON, OHIO Source: Deyer Cyclone EXNAUST Test date: may 26, 1987. COAL-FIREd DRYER ## D. Emission Data/Mass Flux Rates/Emission Factors | · · · | | | Values reported | | | | | | |------------------------|-----------------------------|----------------|-----------------------|----------|--------|--|---------|--| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | | | Stack temperature | Deg F | | 224 | 224 | 224 |] | | | | Pressure | in. HG | | 29,40 | 29,40 | 29,40 |] | | | | Moisture | % | $\square \setminus Z$ | 18.7 | 17.9 | 17.2 | | | | | Oxygen | % | X | 17.5 | 17.5 | 18 | | | | | Volumetric flow, actual | acfm | | 46,811 | 46,732 | 46,659 |] | | | | Volumetric flow, standard* | dscfm | | 28,842 | 28,644 | 29,309 | | | | | Isokinetic variation | % | / | 91.2 | 90.8 | 96.1 | | | | ircle: Pro
apacity: | deice ALFALFA | TPH | | 4,4 | 4.4 | 4.4 | | | | '/ | Pollutant concentrations: | <u></u> | Į. | <u> </u> | | l | | | | | FILTERABLE PM | 6/doct | NA | 0.117 | 0.146 | 0,136 | | | | | | | | | | | } | | | | | - | <u> </u> | | | | | | | | Pollutant mass flux rates: | | | 1 | | <u> </u> | 1 | | | | FILTERABLE PM | lb/hr | | 28.8 | 35,7 | 34,3 | 1 | | | | | lb/hr | | <u> </u> | | | | | | | | lb/hr | | | | |] | | | | | lb/hr | | | | | į | | | | | lb/hr | , | <u> </u> | | | | | | | | | | | | | AVERAGE | | | | FILTERABLE PM | lb/ton | | 6,5 | 8,1 | 7.8 | 7.5 | | | | | lb/ton | | | | | | | | | | lb/ton | | | | | | | | | | lb/ton | <u>-</u> - | | | | | | | | | lb/ton | | | | | | | | | Emission factors (METRIC UN | IITS): | | | | | | | | _ | FILTERABLE PM | kg/Mg | | 3,3 | 4.1 | 3,9 | 3.8 | | | | | kg/Mg | | | | ······································ | · | | | | | | | | | | | | | | | kg/Mg | |] | | | | | | | | kg/Mg
kg/Mg | | | | | | | ## APPENDIX G **EXCERPTS FROM REFERENCE 11** (Verhoff Alfalfa Mills, Inc., June 22, 1995)